

VVOOCCAABBUULLAARRII
MMAATTEEMMÀÀTTIICC

PPEERR AA LL’’AALLUUMMNNAATT
NNOOUUVVIINNGGUUTT

DD’’EESSOO

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 2

TEMA 1. NOMBRES NATURALS
 Bàsic 1r Cicle 2n Cicle

Nombres naturals del 0 al 90

Nombre
MAJÚSCULES
Minúscules

0 ZERO zero

1
U/UN/UNA
u/un/una

2 DOS dos
3 TRES tres
4 QUATRE quatre
5 CINC cinc
6 SIS sis
7 SET set
8 VUIT vuit
9 NOU nou
10 DEU deu
11 ONZE onze
12 DOTZE dotze
13 TRETZE tretze
14 CATORZE catorze
15 QUINZE quinze
16 SETZE setze
17 DISSET disset
18 DIVUIT divuit
19 DINOU dinou
20 VINT vint

21
VINT-I-U
vint-i-u

22
VINT-I-DOS
vint-i-dos

Nombre
MAJÚSCULES
minúscules

23
VINT-I-TRES
vint-i-tres

...

29 VINT-I-NOU
vint-i-nou

30 TRENTA trenta

31
TRENTA-U
trenta-u

32 TRENTA-DOS
trenta-dos

33
TRENTA-TRES
trenta-tres

39
TRENTA-NOU
trenta-nou

40
QUARANTA
quaranta

41
QUARANTA-U
quaranta-u

50
CINQUANTA
cinquanta

60
SEIXANTA
seixanta

70 SETANTA setanta

80
VUITANTA
vuitanta

90 NORANTA noranta

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 3

 Nombres naturals a partir del 90

Nombre

MAJÚSCULES
Minúscules

900 NOU-CENTS
nou-cents

1000 MIL mil
1001 MIL U mil u
1002 MIL DOS mil dos
1010 MIL DEU mil deu

1024
MIL VINT-I-

QUATRE
mil vint-i-quatre

1037
MILTRENTA-SET
mil trenta-set

1100
MIL CENT
mil cent

1200
MIL DOS CENTS
mil dos-cents

10.000 DEU MIL deu mil

100.000
CENT MIL
cent mil

1.000.000
UN MILIÓ
un milió

10.000.000 DEU MILIONS
deu milions

100.000.000
CENT MILIONS
cent milions

1.000.000.000
MIL MILIONS
mil milions

Nombre

MAJÚSCULES
Minúscules

99 NORANTA-NOU
noranta-nou

100 CENT cent
101 CENT U cent u

102
CENT DOS
cent dos

103
CENT TRES
cent tres

...

109
CENT NOU
cent nou

110
CENT DEU
cent deu

120
CENT VINT
cent vint

121 CENT VINT-I-U
cent vint-i-u

...

130
CENT TRENTA
cent trenta

140 CENT QUARANTA
cent quaranta

191
CENT NORANTA-U
cent noranta-u

200
DOS-CENTS
dos-cents

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 4

TEMA 2. NOMBRES ORDINALS
 Bàsic 1r Cicle 2n Cicle

Nombre masculí femení

1r primer primera
2n segon segona
3r tercer tercera
4t quart quarta
5è cinquè cinquena
6è sisè sisena
7è setè setena
8è vuitè vuitena
9è novè novena
10è desè desena
11è onzè onzena
12è dotzè dotzena
13è tretzè tretzena
14è catorzè catorzena
15è quinzè quinzena
16è setzè setzena
17è dissetè dissetena
18è divuitè divuitena
19è dinovè dinovena
20è vintè vintena

21è
vint-i-unè

vint-i-unena

22è
vint-i-dosè

vint-i-dosena

23è vint-i-tresè
vint-i-tresena

24è
vint-i-quatrè

vint-i-quatrena

Nombre masculí femení

30è trentè trentena

31è trenta-unè
trenta-unena

40è quarantè quarantena

41è
quaranta-unè

quaranta-unena
50è cinquantè cinquantena

51è
cinquanta-unè

cinquanta-unena
60è seixantè seixantena
70è setantè setantena
80è vuitantè vuitantena
90è norantè norantena
100è centè centena
101è cent unè cent-unena

102è
cent dosè

cent dosena

110è
cent desè

cent-desena

120è
cent vintè
cent vintena

200è
dos-centè

dos-centena

300è tres-centè
tres-centena

1000è milè milena

1211è
mil dos-cents onzè

mil dos-cents onzena

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 5

TEMA 3. ASPECTES BÀSICS DELS NOMBRES
 Bàsic 1r Cicle 2n cicle

Nombres
Els nombres ens serveixen
per comptar: 5 cases, 7 pomes ...
per repartir: 1/3 per a cadascú, 2/3 del treball
per calcular: rebut de 3,12 €, descompte del
5% ...

Número

Un número és el nombre amb què una cosa és
designada dins una sèrie o col·lecció.
Visc al número 34 del carrer Sant Joan.
El número premiat al sorteig ha estat el 36 215.

Dígit

Els dígits són els símbols que fem servir per
escriure els nombres als sistemes posicionals.
Al sistema decimal hi tenim un total de 10:
0 1 2 3 4 5 6 7 8 9
Al sistema hexadecimal hi tenim un total de 16:
0 1 2 3 4 5 6 7 8 9 A B C D E F

Xifra

Les xifres són els signes o caràcters que fem
servir per representar els nombres.
El nombre onze en xifres modernes és 11
El nombre onze en xifres romanes és XI
El sistema decimal és posicional perquè el valor
d’un mateix dígit varia en funció de la posició
que ocupa al nombre.
423 = 4⋅100 + 2⋅10 + 3⋅1
234 = 2⋅100 + 3⋅10 + 4⋅1

Valor posicional En ordre:
Unitats, Desenes, Centenes,
Unitats, Desenes i Centenes de miler,
Unitats, Desenes i Centenes de milió, etc.
El nombre 1.234.567 té 7 unitats, 6 desenes,
5 centenes, 4 unitats de miler, 3 desenes de
miler, 2 centenes de miler i 1 unitat de milió

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 6

Comptar
Compte

Comptar és determinar el nombre d’objectes
d’un conjunt, un compte és una acció de comptar
5 cases, 7 pomes ...
comptar de tres en tres, comptar a l’inrevés...
comptar el temps...

Repartir
Repartició

Repartir és fer parts d’una cosa i atribuir a
cadascú la part que li pertoca.
Una repartició es l’acció de repartir.
1/3 per a cadascú, 2/3 del treball

Calcular
Càlcul

Calcular és determinar un valor seguint un
procés matemàtic.
Un càlcul és l’acció de calcular.
Calcular la suma, la resta... calcular quin és el
resultat, calcular la quantitat de líquid...

Numerar
Numeració

Numerar és marcar amb nombres successius
una sèrie d’elements d’un conjunts.
Una numeració és l’acció de numerar.
Numerar les pàgines d’un dossier

Equivaler
Equivalència
Equivalents

Equivaler és tenir el mateix valor.
Una equivalència és l’acció d’equivaler.
El valor de dues monedes d’1€ és equivalent al
valor d’una moneda de 2€
Els seus valors són doncs equivalents

 Quantitat

Una quantitat és qualsevol expressió
matemàtica amb un determinat valor.
32 i 8+1 són la mateixa quantitat amb valor 9
Calcula la quantitat de quilòmetres recorreguts

Fer una
estimació

Fer una estimació és calcular aproximadament
el valor d’una quantitat o d’un resultat
Una estimació de la quantitat de batecs diaris
del nostre cor seria de 100.000.000 vegades

Predir
Predicció

Predir és anunciar allò que ha de succeir de
manera intuïtiva.

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 7

Quina és la teva predicció? Que els dos
triangles són iguals.

Classificar
Classificació

Classificar és distribuir en grups segons un
sistema. Una classificació és l’acció de
classificar.
La classificació dels nombres en naturals,
enters, racionals i irracionals.

Relacionar
Relació

Relacionar és posar en relació dos o més
aspectes o expressions matemàtiques
Les arrels tenen relació amb les potències

Associar
Associació

Associar és ajuntar o encadenar mentalment.
Els nombres irracionals es poden associar amb
els decimals infinits no periòdics

Propietat

Una propietat d’un conjunt de nombres és una
qualitat peculiar i característica.
La propietat commutativa diu que per sumar
nombres és indiferents el seu ordre.
Per exemple, 2 + 4 = 4 + 2 = 6

Regles
Mètode prescrit per a fer una operació o per
resoldre un problema.
Les regles dels signes, la regla de tres.

Successió
Una successió és un conjunt d’elements
ordenats seguint l’ordre dels nombres naturals
Continuar la successió {3, 30, 300, 3000 ...}

Tants com
Igual

Mateix

Tinc tants llibres com llibretes
Tinc igual nombre de llibres que de llibretes
Tinc el mateix nombre de llibres i llibretes

Cada dos
Cada tres

Cada quatre...

Cada dos dies vaig al gimnàs.
Cada tres mesos em tallo els cabells.
El bus passa cada quatre minuts.

Quants ... ?
Quants alumnes hi ha a la classe? 15 alumnes
Quantes aules hi ha al centre? 23 aules
Quant val un ordinador? 500 €

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 8

Quantes
vegades ... ?

Quantes vegades has anat en avió? 4
Quantes vegades és 6 més gran que 2? 3

U, un, una
Dos, dos, dues

1 és el nombre u, però un euro i una moneda
2 és el dos, dos euros però dues monedes

Anterior
Posterior

Quin és el nombre anterior a 6? El 5
Quin és el nombre posterior a 7? El 8

Consecutius
Següent

El 35007 i el 35008 són nombres consecutius
El nombre 35008 és el següent de 35007

Últim
Penúltim

Antepenúltim

En una cursa de 10 corredors,
el desè és l’últim,
el novè és el penúltim i
el vuitè és l’antepenúltim

Entre ... i ... El 7 està entre el 3 i el 9

Molts
Pocs

No gaires

Si una estadi de futbol té una capacitat de
50.000 espectadors, a un partit qualsevol,
47.865 són molts espectadors
12.456 són pocs espectadors
3,456 no són gaires espectadors

Tots
Ningú

Cap

A un examen, si tots han aprovat és perquè
ningú ha suspès, i a l’inrevés
Per tal de què l’anterior estadi sigui ple, s’han
d’ocupar tots els 50.000 seients
Per tal de què el estadi estigui buit, no s’ha
d’ocupar cap seient

No massa
Suficients

Insuficients
Massa

Tens suficients diners? No en tinc massa, no
53.354 són massa persones per omplir l’estadi
Són suficients només 50.000 persones
34.546 no són suficients, són insuficients

Gairebé/quasi
Amb 49.456 espectadors gairebé/quasi s’omple
l’estadi

Múltiples
Diem que un nombre m és múltiple d’un altre n
quan m es pot obtenir multiplicant el nombre n
per un altre qualsevol a. És a dir m = n⋅a.

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 9

Com que 6 = 3⋅2, diem que 6 és un múltiple de 3
20 = 4⋅5, llavors 20 és un múltiple de 4

Divisors

Diem que un nombre d és divisor d’un altre m si
aquest m és múltiple de d. És a dir m = d⋅a.
Com que 6 = 3⋅2, diem que 3 és un divisor de 6
20 = 4⋅5, llavors 4 és un divisor de 20

Mínim comú
múltiple

El mínim comú múltiple de 12 i 20 és 60.
m. c. m. {12,20} = 60

Màxim comú
divisor

El màxim comú divisor de 12 i 20 és 4.
M. C. D. {12,20} = 4

Nombres
parells i senars

Els nombres parells són els múltiples de 2.
N parell = {2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22 ...}
Els nombres senars són els nombres que no són
parells.
N senar = {1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21... }

Nombres
primers

Un nombre és primer si només és divisible per
ell mateix i per la unitat 1. Són nombres
primers
N primer = {2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31 .. }.

Factoritzar en
factors
primers

Factoritzar en factors primers és trobar els
divisors primers d’un nombre per expressar
aquest nombre com resultat d’una multiplicació.
La factorització de 34 és 34 = 2⋅17
La factorització de 36 és 36 = 22⋅32

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 10

TEMA 4. ADDICIÓ I SOSTRACCIÓ
 Bàsic 1r Cicle 2n cicle

ADDICIÓ
2 + 5 = 7
☼☼ + ☼☼☼☼☼ = ☼☼☼☼☼☼☼

Signe + + és el signe més

Suma
“2 + 5 = 7” és una suma
Les sumes es calculen trobant el resultat

Sumar
Sumar és calcular l’operació suma
Si sumem els nombres 45 i 90 obtenim 135

Calcular Calcular 2+5 és trobar el resultat de la suma
Més Dos més cinc és igual a set

És igual a Dos més cinc és igual a set
i Dos i cinc són set

Total Set és el total de la suma
Ser, és, són Dos i cinc són set. També 0,5 i 0,5 és 1

Resultat
El resultat de sumar 2 i 5 és 7
El resultat de la suma és 7

Sumands El 2 i el 5 són els sumands
Afegir Si afegim 3 a 4 obtenim 7

Augmentar
Augment

Augmentar és fer-se més gran
Si augmentem 5 en 4 unitats obtenim 9
Per arribar a 7 des de 2, l’augment és de 5

Doble
4 i 4 són 8, llavors 8 és el doble de 4
6 i 6 són 12, llavors 12 és el doble de 6

Triple
5 i 5 i 5 són 15, llavors 15 és el triple de 5
2 i 2 i 2 són 6, llavors 6 és el triple de 2

Quant val ... ? Quant val la suma de 4 + 6? Val 10
Quant hem de

sumar a ... ?
Quant hem de sumar a 4 per tenir 14? 10
Quant li falta a 7 per arribar a 15? 8

Propietat
commutativa

La propietat commutativa ens diu que si es
canvia l’ordre dels sumands, s’obté el
mateix resultat. 8 + 7 = 7 + 8 = 15

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 11

Propietat
associativa

La propietat associativa ens diu que
(4 + 5) + 8 = 4 + (5 + 8) = 17

SOSTRACCIÓ
6 – 4 = 2
☼☼☼☼☼☼ - ☼☼☼☼ = ☼☼

Signe - - és el signe menys

Resta
“6 – 4 = 2” és una resta
Les restes es calculen trobant el resultat

Restar
Restar és calcular l’operació resta
Si restem els nombres 100 i 80 obtenim 20

Calcular Calcular 6-4 és trobar el resultat de la resta
Menys Sis menys quatre és igual a dos

És igual a Sis menys quatre és igual a dos
Queden Al restar quatre al sis queden dos
Resultat Dos és el resultat de la resta

Diferència La diferència entre sis i quatre són dos
Minuend 6 és el minuend

Subtrahend 4 és el subtrahend
Treure Si traiem 3 a 7 obtenim 4

Disminuir
Disminució

Disminuir és fer-se més petit
Si disminuïm 9 en 4 unitats obtenim 5
Per arribar a 2 des de 7, la disminució és de 5

Meitat
8 - 4 són 4, llavors 8 és la meitat de 4
12 - 6 són 6, llavors 6 és el meitat de 12

Quant val ... ? Quant val la resta de 10 - 6? Val 4
Quant hem de
restar a ... ?

Quant hem de restar a 14 per tenir 4? 10
Quant menys és 4 que 9? 5

Propietats
La resta no es compleix ni la propietat
commutativa ni la propietat associativa

 Operacions
bàsiques

Les quatre operacions bàsiques son la suma,
la resta, la multiplicació i la divisió

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 12

TEMA 5. MULTIPLICACIÓ I DIVISIÓ
 Bàsic 1r Cicle 2n cicle

PRODUCTE
•

3 x 2 = 6
3 • 2 = 6
☼☼☼ • ☼☼ = ☼☼☼☼☼☼

Multiplicació
“3•2 = 6” és una multiplicació
Les multiplicacions es calculen trobant el
resultat

Multiplicar
Multiplicar és calcular l’operació producte
Si multipliquem els nombres 4 i 8 obtenim 32

Calcular
Calcular 32 és trobar el resultat de
l’operació producte o multiplicació

Per tres per dos és igual a sis
Producte el producte de tres per dos és sis
Vegades tres vegades dos és sis
Resultat sis és el resultat de la multiplicació
Factors El 3 i el 2 són els factors del producte
Donar Al multiplicar tres per dos dóna sis

Grup de...
Multiplicar 3⋅2 és sumar 3 vegades un grup
de 2 objectes
☼☼ + ☼☼ + ☼☼ = ☼☼☼☼☼☼

Dues vegades
Tres vegades

Quatre vegades...

60 és dues vegades més gran que 30
60 és tres vegades més gran que 20
60 és quatre vegades més gran que 15

Terç
3⋅5 són 15, llavors 5 és un terç de 15
3⋅2 són 6, llavors 2 és el terç de 6

Quant val ... ? Quant val el producte de 4 per 6? Val 24

Propietat
commutativa

La propietat commutativa ens diu que si es
canvia l’ordre dels factors, s’obté el mateix
resultat. 4⋅5 = 5⋅4 = 20

Propietat
associativa

La propietat associativa ens diu que
(4⋅5)⋅2 = 4⋅ (5⋅2) = 40

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 13

DIVISIÓ
÷

6 : 3 = 2
6 ÷ 3 = 2
☼☼☼☼☼☼ : ☼☼☼ = ☼☼

Divisió
“6 : 3 = 2” és una divisió
Les divisions es calculen trobant el resultat

Dividir
Dividir és calcular l’operació divisió
Si dividim els nombres 21 i 3 obtenim 7

Repartició
equitativa

Dividir és repartir equitativament
Equitativament és en parts o grups iguals

A cada... Si repartim 6 caramels entre 3 nens a
cada nen li corresponen 2 caramels

Calcular
Calcular 12:2 és trobar el resultat de
l’operació divisió

Dividit entre sis dividit entre tres és igual a dos
Entre sis entre tres és igual a dos

repartir en repartir sis en grups de tres fan dos grups
Dividend D
Divisor d

Quocient q

6 és el dividend,
3 és el divisor,
2 és el quocient

Residu r A la divisió 23 : 2, 23 és el dividend, 2 és
el divisor, 10 és el quocient i 3 és el residu

Relació fonamental
La relació fonamental diu que el dividend
és igual al divisor pel quocient més el
residu. D= d⋅q + r 23 = 2⋅10 + 3

Divisió exacta
Divisibilitat per

Una divisió és exacta si el residu és zero
44 : 11 és una divisió exacta
En conseqüència, 11 és divisible per 44

Grups de 2, parelles
Grups de 3, trios...

Dividir per 2 és calcular quants grups de 2
es poden formar, quantes parelles
Dividir per 3 és calcular quants grups de 3
es poden formar, quants trios
Dividir per 4 és calcular quants grups de 4

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 14

TEMA 6. IGUALTATS, DESIGUALTATS I COMPARACIONS

 Bàsic 1r Cicle 2n cicle

Signe igual

=

312 =+
dos més un són tres
un mig és igual a zero coma cinc
cinc més vuit dóna tretze
set més dos fan nou
dos més quatre té el mateix valor que
tres més tres

Signe més gran

>

57 >
set és més gran que cinc
set és major que cinc

Signe més petit

<

43<
tres és més petit que 4
tres és menor que 4
tres no és tan gran com 4

Signe més gran o igual

≥

36≥ i també 55 ≥
sis és més gran o igual que tres
cinc és més gran o igual que cinc

Signe més petit o igual

≤

83 ≤ i també 55 ≤
tres és més petit o igual que vuit
cinc és més petit o igual que cinc

El més gran
El més petit

Entre els nombres {4, 6, 9, 2, 3, 7, 11}
el 11 és el més gran i el 2 el més petit
4 és més gran que 1 però més petit que 7

Mesurar

Mesurar és expressar una magnitud en
funció de la unitat patró corresponent.
Quant fas d’alt? 1,56m
Quina peses? 61 kg
Quant mesura el volum de l’aula? 160 m3

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 15

Comparar

Comparar dues quantitats o mesures és
trobar quina és la més gran.
Comparar les altures de dos alumnes
Comparar les fondàries de dos pous

Ordenar
Ordenar dos o més quantitats o mesures
és posar-les en ordre.
Ordenar les altures de tots els alumnes

En ordre ascendent
En ordre descendent

Si les altures són
{1,53m – 1,64m – 1,57m – 1,69m – 1,63m}
l’ordenació en ordre ascendent seria
{1,53m – 1,57m – 1,63m – 1,64m – 1,69m}
l’ordenació en ordre descendent seria
{1,69m – 1,64m – 1,63m – 1,57m – 1,53m}

Exacte
Exactament

El valor exacte de (103-1) : 2 és 499,5
(103-1):2 és exactament 499,5

Aproximar
Aproximadament

Aproximar una quantitat és trobar una
altra quantitat que se li acosti
998,3 € són aproximadament 1000 €

Per sobre
Per sota

Si un nombre és més gran que un altre,
el primer està per sobre del segon i
el segon està per sota del primer.
100.024 està per sobre de 100.000
99.989 està per sota de 100.000

Més o menys
A prop, ser proper

Pràcticament igual a...

997.932 és més o menys 1 milió.
45.643 i 45.646 són propers
10 5 + 1 és pràcticament igual a 10 5

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 16

TEMA 7. ALTRES SÍMBOLS

 Bàsic 1r Cicle 2n cicle

Aproximadament
≅

85,26845,2 ≅
)

dos coma vuit quatre cinc i sis periòdic és
aproximadament/gairebé igual que dos
coma vuit cinc

Signe diferent
≠

43≠
tres és diferent de quatre
tres no és igual a quatre

Parèntesis
()

()235 ++

cinc més, entre parèntesis, tres més dos
cinc més obre parèntesi tres més dos
tanca parèntesi

Claus
{ }

La llista dels nombres primers és
...}19,17,13,11,7,5,3,2{

dos, tres, cinc, set, onze, tretze, disset...

Claudàtors
[]

()[]5276 ⋅−+
sis més, entre claudàtors, set menys,
entre parèntesi, dos per cinc

Jerarquia de les
operacions

() =÷−+−−⋅+ 381354253 2

Per qualsevol operació s’ha de seguir
l’ordre de la jerarquia d’operacions:
Primer les potències i arrels

() =÷−+−−⋅+= 39954253
Segon els parèntesis i els claudàtors

() =÷−+−−⋅+= 3991253
Tercer les multiplicacions i divisions

() =−+−−+= 391103
Quart les sumes i les restes
20=

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 17

Infinit

∞
L’infinit és un símbol que representa una
quantitat il·limitada.

Coma
,

La coma es fa servir amb els nombre
decimals, per separa la part entera
34,2 dos coma trenta-quatre

Punts suspensius
…

Els punts suspensius indiquen que la llista
és il·limitada

Nombres naturals
 ℕ

ℕ és el conjunt del nombres naturals
ℕ={ 1, 2, 3, 4, …}

Nombres enters
 ℤ

ℤ és el conjunt del nombres enters
ℤ={ 0, 1, -1, 2, -2, 3, -3, 4, -4, …}

Nombres racionals
 ℚ

ℚ és el conjunt del nombres racionals
ℚ={ 0, 1, -1, …, 1/2, 2/3, -2/3, …}

Nombres irracionals
 ℝ

ℝ és el conjunt del nombres irracionals
ℝ={ 0, 1, -1, …, 1/2, 2/3, -2/3, …,
 √2,√3, …}

Signe pertany
∈

Ν∈2 el nombre dos pertany al
conjunt del nombres naturals

Signe inclòs
⊂

ℜ⊂Ν el conjunt dels nombres
naturals està inclòs al conjunt dels
nombres reals

Taula
Fila

Columna

Aquesta taula té dues files i tres
columnes

Fórmula

Una fórmula és una expressió matemàtica
que relaciona diferents quantitats
mitjançant símbols
La fórmula de l’àrea del quadrat és A = c 2

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 18

TEMA 8. POTÈNCIES I NOMBRES ENTERS
 Bàsic 1r Cicle 2n cicle

Potències
823 =

(☼☼) ☼☼☼ = ☼☼☼☼☼☼☼☼
és una potència

Elevat a dos elevat a tres és vuit
Base dos és la base

Exponent tres és l’exponent
Resultat vuit és el resultat

Elevat a dos
al quadrat

255 2 =
cinc elevat a dos és vint-i-cinc
cinc al quadrat és vint-i-cinc

Elevat a tres
al cub

823 =
dos elevat a tres és vuit
dos al cub és vuit

Elevat a quatre
a la quarta

8134 =
tres elevat a quatre és vuitanta-un
tres a la quarta és vuitanta-un

Elevat a cinc
a la cinquena

...

3225 =
dos elevat a cinc és trenta-dos
dos a la cinquena és trenta-dos

Potència d’una
potència

() 6422 623 ==
dos elevat a 3 elevat a 2 és igual a dos
elevat a 6 igual a seixanta-quatre

Potència d’exponent
enter

125

1

5

1
5

3

3 ==−

cinc elevat a menys tres és igual a u partit
entre cinc elevat a tres igual a u partit
entre cent vint-i-cinc

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 19

Nombres enters
ℤ

ℤ és el conjunt del nombres enters
ℤ={ 0, 1, -1, 2, -2, 3, -3, 4, -4, …}

Positius

Un nombre sense signe és sempre positiu

4+ més quatre és un nombre enter positiu
501+ més cinc cents u és nombre positiu

82 vuitanta-dos és un nombre positiu

Negatius
12− menys dotze és un enter negatiu
200− menys dos cents és negatiu
9− menys nou és un nombre negatiu

Exemples nombres
enters

La planta primera és el nombre enter +1
La planta baixa és el nombre enter 0
El soterrani 1 és el nombre enter -1

Regles dels signes
per sumar

Signes iguals
(signe +) + (signe +) = (es sumen i signe +)

(+7) + 3 = +10 7+3 = 10
(signe -) + (signe -) = (es sumen i signe -)

(-5) + (-4) = -9 -5 -4 = -9
Signes diferents
(signe +) + (signe -) o (signe -) + (signe +) =
(es resten i signe que tingui el més gran)

(+6) + (-10) = -4 6 - 10 = -4
(-3) + (+7) = +3 -3 + 7 =3

Regles dels signes
per multiplicar

Signes iguals
(signe +)⋅(signe +) o (signe -)⋅ (signe -) =
(es multipliquen i signe +)

(+7)⋅3 = +21
(-5)⋅ (-4) = +20

Signes diferents
(signe +)⋅ (signe -) o (signe -)⋅ (signe +) =
(es multipliquen i signe -)

(+6)⋅ (-10) = -60
(-3)⋅ (+7) = -21

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 20

Regles dels signes
per dividir

(es la mateixa que per
multiplicar)

Signes iguals
(signe +) : (signe +) o (signe -) : (signe -) =
(es divideixen i signe +)

(+30) : 3 = +10
(-80) : (-4) = +20

Signes diferents
(signe +) : (signe -) o (signe -) : (signe +) =
(es divideixen i signe -)

(+60) : (-10) = -6
(-70) : (+7) = -10

Valor absolut

55 =+

el valor absolut de més cinc és cinc
33 =−

el valor absolut de menys tres és tres

Oposat

Op(-3) = 3
L’oposat del tres és el menys tres
Op(5) = -5
L’oposat del menys cinc és el cinc

Notació simplificada
de la resta

Restar és sumar per l’oposat
(-2) – (+4) = (-2) + (-4) = -6
o bé multiplicar signes i després sumar
(-2) – (+4) = -2 -4 = -6

Recta numèrica

Els nombres enters es representen amb la
recta numèrica

Origen El zero és l’origen a la recta numèrica
Dreta

Esquerra
Els nombres positius estan a la dreta del 0
Els negatius estan a l’esquerra del zero

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 21

TEMA 9. NOMBRES RACIONALS I PROPORCIONS

 Bàsic 1r Cicle 2n cicle

Fracció
Tres quarts

4

3 i nou setens
7

9 són fraccions

També es diuen nombres fraccionaris o racionals

Nombres
racionals

ℚ

ℚ és el conjunt dels nombres racionals
ℚ={ 0, 1, -1, …, 1/2, 2/3, -2/3, …}
ℤ⊂ℚ perquè per exemple

1

3
3

−
=− i

1

0
0 =

Numerador A la fracció
2

15 el quinze és el numerador

Denominador A la fracció
2

15 el dos és el denominador

Fraccions
negatives

Si el numerador o el denominador és un nombre
enter negatiu tenim una fracció negativa
S’escriu el signe davant la fracció

2

1

2

1

2

1

7

3

7

3

8

4

8

4
−=

−
=

−
−=

−
−=

−

Lectura i
escriptura

Per llegir i escriure fraccions
es llegeix o s’escriu el numerador normalment
i el denominador com mitjos si és dos, terços si és
tres, quarts si és quatre i, a partir del cinc, l’ordinal
en plural.
set mitjos

2

7 , menys deu terços
3

10
− ,

vuit quarts
4

8 , nou cinquens
5

9 ,

nou sisens
6

9 , nou setens
7

9 ...

Fracció unitat

Si el numerador i el denominador són iguals tenim la
fracció unitat igual a u

1
100

100

4

4

5

5

12

12

8

8
=

−
−

=
−
−

===

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 22

Representació
d’una fracció
menor que la

unitat

dos terços
3

2
 quatre setens

7

4
 quatre dotzens

12

4

Nombre mixt

El nombre mixt associat a una fracció és l’expressió
d’aquesta fracció com a suma d’unitats més una
fracció menor que la unitat

set quarts és u més tres quarts
4

31
4

7
=

disset cinquens són tres més dos cinquens
5

23
5

17
=

cinc vuitens és menor que la unitat
8

50
8

5
=

Representació
d’una fracció
major que la

unitat

 vuit sisens
6

8

vint-i-cinc onzens
11

25

Operacions
bàsiques amb

fraccions

Les fraccions es poden sumar, restar, dividir i
multiplicar.
Les operacions es poden separar entre elles
escrivint el signe del punt i coma ;

Suma i resta
7

5

7

1

7

6
;

9

6

9

2

9

4
=−=+

Divisió i multiplicació
24

21

6

7

4

3
;

10

4

4

5

2

1
=⋅=÷

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 23

Representació
gràfica de les

operacions
bàsiques amb

fraccions

Les fraccions es poden sumar, restar, dividir i
multiplicar.
SUMA

7

6

7

2

7

4
=+

quatre setens més dos setens és igual a sis setens

+ =
RESTA

9

4

9

2

9

6
=−

sis novens menys dos novens és igual a quatre
novens _

 =
MULTIPLICACIÓ

6

2

3

2

2

1
=⋅

un mig per dos terços és igual a dos sisens

× =
DIVISIÓ

2

1

3

2

6

2
=÷

dos sisens dividit entre dos terços és igual a un mig

÷ =

Fracció
inversa

Si tenim una fracció la seva fracció inversa és la
fracció resultant de dividir la unitat entre la
fracció inicial.
De fet, només s’han d’intercanviar el numerador i el
denominador.

La fracció inversa de
4

7 és
7

4

4

7

1

1

4

7
1 =÷=÷

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 24

Potenciació de
fraccions

Per calcular la potència d’una fracció es calcula per
separat la potència del numerador i del denominador

81

16

3

2

3

2
4

44

==







16

81

2

3

3

2

1

3

2

1

3

2
4

4

4

44

4

===









=







− o bé
16

81

2

3

2

3

3

2
4

444

==





=








−

Simplificar

Simplificar una fracció és trobar un divisor comú
del numerador i del denominador i fer les divisions
Simplifiquem dividint per 5 la fracció

6

8

5:30

5:40

30

40
==

Fracció
irreductible

La fracció irreductible és la fracció resultant de
simplificar el numerador i el denominador pel seu
màxim comú divisor; o bé fer-ho pas a pas.

La fracció irreductible de
40

30 és
4

3

20

15

40

30
==

Fraccions
equivalents

Ser
equivalent a

=

Dues fraccions són equivalents si comparteixen la
mateixa fracció irreductible.

Com que
3

2

15

10

30

20
== i també

3

2

6

4

60

40
== diem que

vint trentens és equivalent a quaranta seixantens i

l’escrivim amb el signe igual
60

40

30

20
=

Parts iguals
4

3 significa que de quatre parts iguals n’agafem 3

7

9 significa que agafem set parts iguals de set de

set parts iguals n’agafem 2
Una meitat

Un terç
Un quart...

Són les fraccions amb numerador 1

2

1 és una meitat,
3

1 és un terç,
4

1 és un quart ...

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 25

Comparació
de fraccions Com que 32 < llavors

3

4

2

4
> i a també

5

3

5

2
<

Fraccions
pròpies

Les fraccions pròpies són menors que la unitat

Com que 1
5

5

5

3
=< , la fracció

5

3 és pròpia

Fraccions
impròpies

Les fraccions pròpies són menors que la unitat

Com que 1
6

6

6

8
=> , la fracció

6

8 és impròpia

Raó
r

Trobar la raó entre dues quantitats és trobar el seu
quocient, és dir, les vegades que una conté l’altra
La raó entre 24 i 6 és 3, perquè 24 conté 3 vegades
el 6. Es pot expressar d’aquesta manera:

6

24 té raó r=4 perquè 4
6

24
=

Nombres
proporcionals

Si la raó entre els nombre a i b és igual al nombre r,
i la raó entre els nombres c i d també és igual a r,
direm que els nombres són proporcionals

i escriurem r
d

c

b

a
== .

Per exemple
6

24 té raó r=4 i
5

20 també té raó r=4,

llavors els nombres 24 i 6 són proporcionals a 20 i 5

i escriurem
5

20

6

24
=

Regla de
multiplicació

en creu

Per saber si els nombres que formen dues fraccions
són proporcionals només cal multiplicar en creu i
comprovar que el resultat és el mateix

5

20

6

24
= són proporcionals ja què 120206524 =⋅=⋅

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 26

TEMA 10. NOMBRES DECIMALS I PERCENTATGES

 Bàsic 1r Cicle 2n Cicle

Nombre decimal

Són nombres decimals:
dos coma trenta quatre 34,2
onze coma dos-cents quinze 215,11
menys tres coma catorze 14,3−

Equivalència amb
els nombres

racionals

Podem passar d’un nombre racional a un
nombre decimal tot dividint el numerador
entre el denominador

la fracció
2

7
 és equivalent a 5,3

A l’inrevés, igualment podem passar d’un
nombre decimal a un nombre racional
el decimal 34,2 és equivalent a

100

234

Part entera
La part entera d’un nombre decimal és el
nombre enter abans de la coma
La part entera de 215,11 és 11

Part decimal
La part decimal d’un nombre decimal és el
nombre després de la coma
La part decimal de 215,11 és 215

Dècimes
Les dècimes és la primera xifra de la part
decimal

963872,11 té 9 dècimes

Centèsimes
Les centèsimes és la segona xifra de la part
decimal

963872,11 té 6 centèsimes

Mil·lèsimes
Les mil·lèsimes és la tercera xifra de la
part decimal

963872,11 té 3 mil·lèsimes

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 27

Deumil·lèsimes
Les deumil·lèsimes és la quarta xifra de la
part decimal

963872,11 té 8 deumil·lèsimes

Centmil·lèsimes
Les centmil·lèsimes és la cinquena xifra de
la part decimal

963872,11 té 7 centmil·lèsimes

Milionèsimes
Les milionèsimes és la sexta xifra de la part
decimal

963872,11 té 2 milionèsimes

Lectura i
escriptura decimals

dos coma trenta quatre 34,2 també es pot
llegir i escriure com dos unitats tres
dècimes i quatre mil·lèsimes
onze coma dos-cents quinze 215,11 també
es pot llegir i escriure com onze unitats
dues dècimes una centèsima i cinc
mil·lèsimes

Operacions amb
nombres decimals

Els nombres decimals es poden sumar,
restar, multiplicar i dividir
tres coma quatre més cinc coma dos és igual
a vuit coma sis 6,82,54,3 =+
deu coma cinc menys quatre coma u és igual
a sis coma quatre 4,61,45,10 =−
dos coma catorze per tres és igual a sis
coma quaranta-dos 42,6314,2 =⋅
vint-i-quatre coma sis dividit entre tres és
igual a vuit coma dos 2,83:6,24 =

Nombres decimals
finits

Un nombre decimal és decimal finit si la
part decimal és limitada, és a dir, si té un
nombre finit de xifres decimals

424049823293,3 és un decimal finit amb
dotze xifres decimals

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 28

Nombres decimals
periòdics

Un nombre decimal és decimal periòdic si té
un període, és a dir, un grup de xifres
decimals que es repeteixen indefinidament

...14989898,2 dos coma catorze noranta-
vuit noranta-vuit etcètera és un decimal
periòdic amb període noranta-vuit a partir
de les centèsimes

Periòdics purs

Un nombre decimal periòdic és pur si el
període es comença a repetir a partir de la
coma, és a dir, si les dècimes formen part
del període

5,4...55555555,4
)

= quatre coma cinc
periòdic és un nombre decimal periòdic pur
amb període cinc

Periòdics mixtos

Un nombre decimal periòdic és mixt si el
període no es comença a repetir a partir de
la coma, és a dir, si les dècimes no formen
part del període

914,2...14999999,2
)

= dos coma un quatre
i nou periòdic és un nombre decimal periòdic
mixt amb període nou

Equivalència amb
els enters

Un nombre enter és equivalent a un nombre
decimal amb part decimal zero

0,6363 −=− menys seixanta-tres és igual
a menys seixanta-tres coma zero

Equivalència amb
una única fracció

Tot nombre decimal és equivalent a una sola
fracció irreductible

5

16
2,3 = tres coma dos és setze cinquens

3

7
3,2 =
)

 dos coma tres periòdic és set

terços

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 29

Tant per cent
5% és el cinc per cent
12,4% és el dotze coma quatre per cent

Descomptes
He comprat uns pantalons amb un 20% de
descompte, llavors pagaré més

Recàrrecs
No he pagat una multa a temps, ara hauré de
pagar un recàrrec del 5%

Impostos Els impost del IVA és el 7% pels aliments

Tant per cent d’una
quantitat

Si una camisa val 40 €, i em fan un
descompte del 5% hauré de pagar
40 € - 5% de 40 € = 40 € - 2 € = 38 €

Equivalència amb
les fraccions i els

decimals

Un mig és equivalent a cinquanta centens que
és igual a zero coma cinquanta que, respecte
a la unitat, és el cinquanta per cent

%5050,0
100

50

2

1
===

Tres quarts és equivalent a setanta-cinc
centens que és igual a zero coma setanta-
cinc que, respecte a la unitat, és el setanta-
cinc per cent

%7575,0
100

75

4

3
===

Meitat
Tercera part
Quarta part...

La meitat és el 50%
La tercera part és el 33,33%
La quarta part és el 25%

Tant per mil 68‰ és el seixanta-vuit per mil

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 30

TEMA 11. ARRELS, NOMBRES IRRACIONALS I REALS

 Bàsic 1r Cicle 2n cicle

Arrel
quadrada

l’arrel quadrada de nou és tres 392 =

l’arrel quadrada de cent és deu 101002 =

Arrels
quadrades
amb signe

l’arrel quadrada de quatre és més i menys dos
242 ±=

l’arrel quadrada de setze és més i menys quatre
4162 ±=

Arrels
cúbiques

l’arrel cúbica de cent vint-i-cinc és cinc

51253 =
l’arrel cúbica de menys cent vint-i-cinc és menys

cinc 51253 −=−

Arrels: índex
i radicand

n a és l’arrel enèsima d’a
n és l’índex, a és el radicand
si no hi ha índex, és un 2 , així 101001002 ==

Lectura i
escriptura

de nombres
irracionals

Per llegir i escriure fem servir els nombres
ordinals per l’índex i els cardinals pel radicand
8 12 és l’arrel vuitena de dotze
6 10 és l’arrel sexta de deu
9 22− és l’arrel novena de menys vint-i-dos
241000 és l’arrel vint-i-quatrena de mil

Arrels
índex parell

Les arrels tenen dues solucions si 0>a i no tenen
solució si 0<a

56254 = l’arrel quarta de 625és 5

21266 = l’arrel sexta de 32és 2
4 2− l’arrel quarta de menys dos no té solució
n 0 l’arrel enèsima de zero és zero

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 31

Arrels
índex senar

2645 −=− l’arrel cinquena de 64− és 2−

22567 = l’arrel setena de 256 és 2
Sempre tenen una única solució

Operacions
amb arrels

Amb les arrels es pot sumar, multiplicar, restar,
dividir, i elevar a una potència
L’arrel quarta de tres més tres per l’arrel quarta
de tres és igual a quatre per l’arrel quarta de tres

444 34333 ⋅=⋅+
L’arrel vuitena de sis per l’arrel vuitena de dos és
igual a l’arrel vuitena de dotze

888 1226 =⋅
Cinc per l’arrel cinquena de set menys l’arrel
cinquena de set és igual a quatre per l’arrel
cinquena de set

555 74775 ⋅=−⋅
L’arrel sisena de deu dividit per l’arrel sisena de
dos és igual a l’arrel sisena de cinc

666 5210 =÷
L’arrel quadrada de dos elevat dos és dos

() 22
2
=

Nombres
irracionals

I

I és el conjunt dels nombres irracionals
Els nombres irracionals no es poden expressar com
un nombre fraccionari
N’hi ha infinits nombres irracionals, entre d’altres,
les arrels dels nombres primers

Nombre
irracional

Un nombre irracional és un nombre amb la part
decimal il·limitada i sense període

...560173534576341234576567,1 és irracional
...22212122122212,0 és irracional

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 32

Nombre pi
π

El nombre pi és un nombre irracional
...14159,3=π

Nombre e
e

El nombre e és un nombre irracional
...7172,2=e

Arrels no
fraccionaries

Les arrels amb solució no equivalent a cap fracció
són nombres irracionals, per exemple

...14,10,7,5,3,2 343 −−

Aproximació
per

truncament

...000011010010001,1 és irracional
1,1 és el truncament fins a les dècimes
10,1 el truncament fins a les centèsimes
101,1 el truncament fins a les mil·lèsimes

Aproximació
per

arrodoniment

...6287,3 és un nombre irracional
628,3 és l’aproximació per arrodoniment fins a les

mil·lèsimes
63,3 l’arrodoniment fins a les centèsimes
6,3 és l’arrodoniment fins a les dècimes

Error de
l’aproximació

L’error és la diferència entre el nombre real i
l’aproximació realitzada, en valor absolut

KK 001001,01,11010010001,1 =−=E

L’error de l’aproximació és de ...001001,0

ℜ
ℜ⊂I
ℜ⊂Q

ℜ és el conjunt dels nombres reals
Els nombres irracionals estan inclosos al conjunt
dels nombres reals ℜ⊂I
Els nombres racionals també estan inclosos al
conjunt dels nombres reals ℜ⊂Q

IQ +=ℜ Els nombres reals és la unió del conjunt dels
nombres racionals més el dels irracionals

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 33

TEMA 12. MAGNITUDS I ESCALA

 Bàsic 1r Cicle 2n cicle

Mesurar
Mesures

Mesurar és expressar una magnitud en funció
de la unitat patró corresponent.
Quant fas d’alt? 1,56m
Quina peses? 61 kg
Quant mesura el volum de l’aula? 160 m3

Comparar

Comparar dues quantitats o mesures és trobar
quina és la més gran.
Comparar les altures de dos alumnes
Compara les llargàries dels rius

 Magnitud

Una magnitud és una entitat a la qual és
possible assignar-li una mesura
La longitud, la massa, la velocitat, el temps, la
força... són exemples de magnituds

Unitat de mesura

Una unitat de mesura d’una magnitud és una
quantitat que es pren com terme de
comparació amb la resta de la seva espècie
El quilòmetre km , el quilogram kg , el metre
per segon sm / , el minut min , el Newton
$... són exemples d’unitats de mesura

Unitat patró

La unitat patró d’una magnitud és la unitat de
mesura respecte de la qual les altres unitats
de mesura es relacionen numèricament
El gram g i el litre l són unitats patró

Conversions

Una mateixa quantitat de magnitud es pot
expressar amb diferents unitats. Per passar
d’una unitat a una altra fem conversions

gkg 10001 = un quilogram són mil grams
lcl 01,01 = un centilitre són 0,01 litres

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 34

Longitud

La longitud és la magnitud associada a la
distància entre dos punts d’un objecte
La unitat patró és el metre: m
Faig 1,76 m d’alçada

Àrea

L’àrea és la magnitud associada a la quantitat
de superfície de ocupa un objecte pla

La unitat patró és el metre quadrat: 2m

L’habitació té 12 2m

Volum

El volum és la magnitud associada a la
quantitat d’espai que ocupa un objecte en 3D

La unitat patró és el metre cúbic: 3m
A l’aula n’hi ha 130 3m d’aire

Capacitat

La capacitat és la magnitud associada a la
quantitat de líquid que un objecte pot contenir
La unitat patró és el litre: l
La piscina conté 250 l

Massa

La massa és la magnitud associada a la
quantitat de matèria o pes d’un objecte
La unitat patró és el quilogram: kg

He comprat 2 kg de taronges

Temps

El temps és la magnitud de l’escala respecte
de la qual els esdeveniments tenen lloc
La unitat patró és el segon: s
El record del món està 9,78 s

Múltiples
i

submúltiples

Els múltiples són les unitats de mesura més
grans que la unitat patró
El hectòmetre hm és un múltiple del metre m
Els submúltiples són les unitats de mesura més
petites que la unitat patró
El centilitre cl és un submúltiple del litre l

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 35

Potències de 10

100 = 1 deu elevat a zero és u
101 = 10 deu elevat a u és deu
102 = 100 deu elevat a dos és cent
103 = 1000 deu elevat a tres és mil
10-1 = 0,1 deu elevat a menys u és zero coma u
10-2 = 0,01
deu elevat a menys dos és zero coma zero u
10-3= 0,001 10-4= 0,0001 ...
El sistema internacional d’unitats consta
d’uns prefixos que s’han de combinar amb les
diferents unitats patró

Múltiples Submúltiples
110 da Deca 110− d deci
210 h Hecto 210− c centi
310 k Quilo 310− m mil·li
410 M Mega 410− µ micro

Sistema
internacional

d’unitats

510 G Giga 510− n nano

Escales als mapes

Les escales es fan servir als mapes per tal de
relacionar el valor del mapa o dibuix amb el
valor de la realitat
Aquest mapa del món és E 1 : 30.000.000

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 36

Escala numèrica
E 1 : 100

L’escala numèrica relaciona
el valor del dibuix a l’esquerra del símbol :
amb el valor de la realitat a la dreta del símbol
E 1 : 100 significa que
1 cm al dibuix són 100 cm a la realitat
1 mm al dibuix són 100 mm a la realitat...

Escala unitat per
unitat

L’escala unitat per unitat relaciona
el valor del dibuix a l’esquerra del símbol =
amb el valor de la realitat a la dreta del símbol
però expressats amb unitats diferents
E 2 cm = 500 m
2 cm al dibuix són 500 m a la realitat

Escala gràfica

L’escala gràfica és la representació dibuixada
de l’escala unitat per unitat, on cada segment
mostra la relació entre el valor del dibuix i el
valor de la realitat
0_________50 km
Qualsevol distància com aquest segment al
dibuix són 50 km a la realitat

Escala natural

A l’escala natural el valor del dibuix és igual al
valor de la realitat
És l’escala E 1 : 1
El dibuix d’una cara humana a escala E 1 : 1

Escala de
reducció

A l’escala de reducció el valor del dibuix és
més petit que el valor de la realitat
E 1 : 5 per a peces
E 1 : 50 per a habitatges
E 1 : 100.000 per a territoris

Escala d’ampliació

A l’escala d’ampliació el valor del dibuix és
més gran que el valor de la realitat
E 50 : 1 per a insectes
E 10.000 : 1 per a cèl·lules

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 37

TEMA 13. LONGITUD I ÀREA
 Bàsic 1r Cicle 2n cicle

Distància entre
Distància fins a

La distància entre fanals és de 4 m
La distància de Barcelona fins a Madrid és
superior a 500 km
Quina és la distància entre...?
Quina distància hi ha fins a...?

Estar a prop
Estar lluny

Reus i Tarragona estan a prop, són propers
Girona i València estan lluny, són llunyans

Mesurar
Mesurar és trobar la distància
Mesura la distància entre la porta i el balcó

Estris per
mesurar

Els estris o instruments que podem fer
servir per mesurar o dibuixar distàncies són
 el regle i la cinta mètrica

Llargària:
Llarg i curt

De les distàncies {6m, 70m, 25m, 3m}
70m és la distància més llarga
3m és la distància més curta
25m és una distància més llarga que 3m
3m és una distància més curta que 25m

Amplària:
ample i estret

De les amplades {6m, 70m, 5m, 2m}
60m és l’amplada més ampla
2m és l’amplada més estreta
5m és una amplada més ampla que 2m
2m és una amplada més estreta que 5m

Alçada:
Alt i petit

De les altures {4m, 50m, 7m, 40m}
40m és l’altura més alta
4m és l’altura més petita
40m és una altura més alta que 7m
7m és una altura més petita que 40m

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 38

Fondària: profund
Aquest pou és molt profund, la seva fondària
és de 7m.
La platja d’Ocata no és gaire profunda.

Gruix:
Gruixut i prim

Aquesta corda és molt gruixuda.
M’agraden més els llibres prims.

Longitud
La longitud és la magnitud associada a la
distància entre dos punts d’un objecte
La unitat patró és el metre: m

Múltiples Submúltiples
Metre m m Metre

 Decàmetre Dam dm Decímetre
Hectòmetre Hm cm Centímetre
Quilòmetre Km mm Mil·límetre

Múltiples
i

submúltiples
del metre

S’ha de multiplicar o dividir per 10

Conversions
de mesures
equivalents

1 hectòmetre equival a 10 decàmetres i a 100
metres

mDamHm 100101 ==
10 centímetres equivalen a 1 decímetre i a
0,1 metres
 mdmcm 1,0110 ==
1.000 mil·límetres equivalen a 1 metre i a
0,001 quilòmetres

kmmmm 001,011000 ==

Polzades
Una polzada és una unitat de mesura
anglosaxona que equival a 2,54 centímetres

cmpolzada 54,21 =

Peu
Un peu és una unitat de mesura anglosaxona
que equival a 30,48 centímetres

cmftpeu 48,3011 ==

Milla terrestre
Una milla terrestre és una unitat de mesura
anglosaxona que equival a 1.609 metres

kmmmilla 609,116091 ==

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 39

Àrea
L’àrea és la magnitud associada a la
superfície que ocupa un objecte pla

La unitat patró és el metre quadrat: 2m
Múltiples Submúltiples

Metre quadrat m m Metre quadrat
 Decàmetre quadrat

2Dam
Decímetre quadrat

2dm
Hectòmetre quadrat

2hm
Centímetre quadrat

2cm
Quilòmetre quadrat

2km
Mil·límetre quadrat

2mm

Múltiples
i

submúltiples
del metre quadrat

S’ha de multiplicar o dividir per 100

Conversions de
mesures

equivalents

1 hectòmetre quadrat equival a 100
decàmetres quadrats i a 10.000 metres
quadrats
 222 000.101001 mDamHm ==
100 centímetres quadrats equivalen a 1
decímetre quadrat i a 0,01 metres quadrats
 222

01,01100 mdmcm ==
1.000.000 mil·límetres quadrats equivalen a 1
metre quadrat i a 0,000001 quilòmetres
quadrats

222 000001,01000.000.1 kmmmm ==
L’àrea com unitat

de mesura
Un àrea és una unitat de mesura que equival
a 100 metres quadrats 2

1001 màrea =

Hectàrea
Una hectàrea és una unitat de mesura que
equival a 100 àrees àreeshectàrea 1001 =

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 40

TEMA 14. VOLUM I CAPACITAT
 Bàsic 1r Cicle 2n cicle

Ple
Mig ple, buit

Buit

El dies d’excursió l’institut es quedava buit.
Tothom sortia amb la cantimplora plena
d’aigua, però una hora més tard ja les teníem
mig buides.
Al final totes estaven buides.

Dimensions
Les dimensions de la sala és bona pel concert
A l’Imax Port Vell fan pel·lícules en 3D
Algú es pot imaginar la quarta dimensió?

Espai
L’espai és tridimensional perquè té tres
dimensions: la llargada, l’ amplada i l’alçada

Volum
El volum és la magnitud associada a la
quantitat d’espai que ocupa un objecte a 3D
La unitat patró és el metre cúbic: 3m

Múltiples Submúltiples
Metre cúbic 3m 3m metre cúbic
Decàmetre cúbic

3Dam
decímetre cúbic

3dm
Hectòmetre cúbic

3hm
centímetre cúbic

3cm
Quilòmetre cúbic

3km
mil·límetre cúbic

3mm

Múltiples
i

submúltiples
del metre cúbic

S’ha de multiplicar o dividir per 1000

Conversions de
mesures

equivalents

1 hectòmetre cúbic equival a 1.000
decàmetres cúbics i a 1.000.000 metres
cúbics
 333 000.000.1000.11 mDamHm ==
1.000 centímetres cúbics equivalen a 1
decímetre cúbics i a 0,001 metres cúbics
 333 001,01000.1 mdmcm ==

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 41

1.000.000.000 mil·límetres cúbics equivalen a 1
metre cúbic i a 0,000001 hectòmetres cúbics

333 000001,01000.000.000.1 hmmmm ==

Capacitat
La capacitat és la magnitud associada a la
quantitat de líquid que conté un objecte a 3D
La unitat patró és el litre: l

Múltiples Submúltiples
litre l l litre

 Decalitre Dal dl Decilitre
Hectolitre hl cl Centilitre
Quilolitre kl ml Mil·lilitre

Múltiples
i

submúltiples
del litre

S’ha de multiplicar o dividir per 10

Conversions de
mesures

equivalents

1 hectolitre equival a 10 decalitres i a 100
litres lDalHl 100101 ==
10 centilitres equivalen a 1 decilitre i a 0,1
litres

mdmcm 1,0110 ==
1.000 mil·lilitres equivalen a 1 litre i a 0,001
quilolitres

kllml 001,01000.1 ==

Relació entre volum
i capacitat

1 litre equival a 1 decímetre cúbic 311 dml =

1 metre cúbic equival a 1000 litres

lm 00011 3 =

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 42

TEMA 15. MASSA I TEMPS
 Bàsic 1r Cicle 2n cicle

Pesar, pes M’he pesat i el meu pes és de 56 kg
Pesar un objecte és calcular el seu pes

Pesat, lleuger
El metall és més pesat que el suro
El suro és més lleuger que el metall

Instruments
per pesar:
la balança

L’instrument més comú per pesar objectes
és la balança

Massa
La massa és la magnitud associada a la
quantitat de matèria o pes d’un objecte
La unitat patró és el quilogram: kg

Múltiples Submúltiples
Quilogram kg kg Quilogram

 Hg Hectogram
 Dg Decagram

Tona t g gram
 dg decigram
 cg centigram

Quilotona kt mg mil·ligram

Múltiples
i

submúltiples
del quilogram

S’ha de multiplicar o dividir per 10

Conversions de
mesures

equivalents

1 quilogram equival a 1000 grams
i a 1.000.000 mil·ligram

mggkg 000.000.1000.11 ==
1 quilotona equival a 1000 tones
i a 1.000.000 quilograms

kgtkt 000.000.1000.11 ==
1000 grams equivalen a 1 quilogram i a
0,001 tones

tkgg 001,01000.1 ==

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 43

Dies
Setmanes

Mesos
Trimestre
Semestre
Estacions

Anys
Segles

Mil·lenis

Cada dia surt i es posa el sol
Una setmana de 7 dies
Un mes pot tenir 30, 31 ó 28 dies
Un trimestre són 3 mesos
Un semestre són 6 mesos
A Catalunya tenim 4 estacions a l’any
Un any són 365 dies
Un segle són 100 anys
Un mil·leni són 1000 anys

Dates
Calendaris

Les data del meu aniversari és el 21 d’Abril
de 1993. Mirant el calendari d’aquest any
podem saber quin dia de la setmana serà

Dies

Hores
Minuts
Segons

Cada dia comença a les 00:00h
Una dia té 24 hores
Una hora són 60 minuts
Un minut són 60 segons

Migdia
Mitjanit

A les 12:00h és el migdia
Un minut després de les 23:59h és mitjanit
i es comença a comptar a partir de 00:00h

Dia
Matinada

Matí
Tarda

Un dia té una part de dia i una altre de nit
La matinada comença a partir de mitjanit
La matí comença a partir de l’alba
La tarda comença a partir de migdia

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 44

Vespre
Nit

Durant el vespre es fa fosc, es fa de nit
La nit acaba a mitjanit

Avui
Demà
Ahir

Si avui som 4 de Gener de 2008,
ahir era 3 de Gener de 2008
i demà serà 5 de Gener de 2008

Caps de setmana
Vacances

Durant els caps de setmana, els Dissabtes
i els Diumenges, no hi ha escola
Tampoc hi ha en el període de vacances

Aquest ...
El proper ...
El ... passat

Aquesta setmana estic de vacances
El proper any començaré a treballar
El mes passat vaig anar a dos concerts

Instruments per
mesurar el temps

Els rellotges tenen agulles o busques amb
les que marquen les hores, minuts i segons
Per mesurar temps de manera precisa els
rellotges digitals disposen d’un cronòmetre
i també d’un despertador per recordar-nos
una determinada hora, per exemple, al matí

Quart d’hora
Mitja hora

Tres quarts d’hora

Un quart d’hora són 15 minuts
Mitja hora són 30 minuts
Tres quarts d’hora són 45 minuts

Quina hora... ?
Quina hora és al rellotge del dibuix?
És un quart d’onze

En punt
Puntual

Són les 5 en punt
Arriba puntual, que no m’agrada esperar

01:00h – 11:59 h 1 am – 11:59 am
12:00h – 12:59 h 12:00 pm – 12:59 pm
13:00h – 23:59 h 1 pm – 11:59 pm

Equivalència entre
24h i am / pm

00:00h – 00:59 h 12:00 am – 12:59 am

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 45

Ara
Abans

Després

Ara estem jugant un partit de futbol,
abans hem escalfat per evitar lesions
i després ens dutxarem per relaxar-nos

Ara
Aviat

Ser d’hora
Ser tard

Ara són les 19:56h
Aviat seran les 20:00h
És tard per a jugar a futbol
És d’hora per anar al llit

Horari Quin horaris d’obertura té el gimnàs?
Hora d’arribada
Hora de sortida

Quina és l’hora d’arribada prevista?
Depèn de l’hora de sortida

Tardar El tren encara tardarà mitja hora a sortir

Quant fa que ...?
Quant falta per...?
Quant de temps...?

Quant fa que estudies aquí? 2 anys
Quant falta per què acabis els deures? 1 h
Quant de temps ha de passar per estar
totalment recuperat de la lesió? 3 mesos

Nou
Vell

M’agradaria comprar-me un cotxe nou, ja
que tinc un cotxe vell de més de 20 anys!!

Ràpid
Lent

Fer-se una ous fregits és ràpid
Fer-se uns bones croquetes és més lent

Cada quant...? Cada quant vas a la piscina? Cada 3 dies
Sempre

Normalment
De vegades

Mai

Sempre hi ha alguna matèria a estudiar
Normalment estudio durant les tardes
De vegades em llevo d’hora per repassar
No he estat mai a Itàlia

Temps

El temps és la magnitud de l’escala
respecte de la qual els esdeveniments
tenen lloc
La unitat patró és el segon: s

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 46

TEMA 16. LÍNIES

 Bàsic 1r Cicle 2n cicle

Punt
P

· P

Un punt té dimensió zero
P, Q, A, B, C, D... són
punts a la recta, al pla o a
l’espai

Recta
r

 r

Una recta té 1 dimensió
No té ni principi ni final
r, s, t, u... són noms de
rectes al pla o a l’espai

Semirrecta
sr1

 sr1 P
 sr2

Un punt P divideix una
recta en dues
semirrectes sr1 i sr2

Segment
AB

 A B

 AB

Dos punts A i B sobre una
recta delimiten un
segment
A i B són els extrems

Punt mig d’un
segment

M

 A M B

El punt mig M equidista
dels extrems del
segment

Línia horitzontal

Un línia és horitzontal
quan és plana, no té
inclinació

Línia vertical

És vertical quan la seva
inclinació és de 90º

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 47

Línia corba

Una línia és corba quan
és contínua i sense angles

Línia poligonal

Una línia és poligonal
quan és una unió
successiva de segments

Rectes
paral·leles

r i s

 r s

Dues línies són
paral·leles si tenen la
mateixa direcció
No s’arriben a tallar mai

Rectes secants
r i s

 s

 r

Són secants si es tallen
en un punt

Rectes
perpendiculars

r i s

 r

 s
Són perpendiculars si es
tallen formant un angle
recte

Mediatriu d’un
segment

t

 t

 A M B

La mediatriu d’un
segment és la recta
perpendicular que passa
pel seu punt mig M

Polígon

Un polígon és la part del
pla delimitada per una
línia poligonal tancada

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 48

Costat
c

 c

5 costats

Els costats d’un polígon
són els segments que el
formen

Perímetre
p

 c1
c5 c2

 c2 c3

El perímetre d’un polígon
és la suma de les mesures
dels seus costats
p = c1 + c2 + c3 + c4 + c5

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 49

TEMA 17. ANGLES I MESURA D’ANGLES

 Bàsic 1r Cicle 2n cicle

Pla
Rectes

Els plans
tenen 2 dimensions
A un pla qualsevol,

les rectes contingudes
es tallen en punts

Semirrectes

Les semirrectes r i s
comparteixen

un punt en comú,
el vèrtex A

Angles

Un angle és la porció
del pla delimitada per

dues semirrectes
amb vèrtex comú

Noms i símbols

 ^

 
A Â
B Â

Són noms pels angles
alfa  beta 

i els vèrtexs A, B, C...
juntament amb els

símbols  o bé ^

Graus

˚

360º 54º

Els angles es mesuren
en graus amb símbol º
Una volta sencera té
tres-cents seixanta
graus i l’altre angle

cinquanta-quatre graus

Minuts

’
º1'60 =
º

60

1
'1 






=

Seixanta minuts
equivalen a un grau

Un minut és una
seixantena part d’un

grau

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 50

Segons

”
'1"60 =
º1"360 =

Seixanta segons
equivalen a un minut i
tres-cents seixanta

segons equivalen a grau

Sentit positiu
d’un angle

sentit +
el sentit – és ↵

El sentit positiu d’un
angle és el contrari a

les agulles del rellotge
El sentit negatiu és el

de les agulles del
rellotge

Transportador

Un transportador és un
instrument de mesura

d’angles

Angle agut
<90º

 45º

Un angle és agut quan
mesura menys de

noranta graus, per
exemple 45º

Angle obtús
>90º

135º 225º

Un angle és obtús quan
mesura més de noranta
graus, per exemple 135º

i 225º

Angle recte
=90º

90º

Un angle és recte quan
mesura exactament

noranta graus

Angle convex
<180º

135º

Un angle és convex quan
mesura menys de cent

vuitanta graus, per
exemple 135º

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 51

Angle còncau
>180º

225º

Un angle és còncau quan
mesura més de cent
vuitanta graus, per

exemple 225º

Angle pla
 180º

Un angle és pla quan
mesura exactament

cent vuitanta graus, la
meitat d’una volta

Angle complet
 360º

Un angle és complet
quan mesura tres-cents
seixanta graus, la volta

completa

Dos angles
complementaris

A i B sumen 90º

A=60ºB=30º
(A+B)=90º

Dos angles són
complementaris quan la
seva suma és un angle

recte

Dos angles
suplementaris
A i B sumen 180º

A=135ºB=45º
(A+B)=180º

Dos angles són
suplementaris quan la
seva suma és un angle

pla

Radiants
rad

Els angles també es
poden mesurar en

radiants amb símbol rad
Una volta sencera té

π⋅2 radiants

Graus 0º 57,295º 180º 360º Equivalències
bàsiques Radiants 0 1 π π2

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 52

Exemples
d’angles

mesurats
en radiants

Graus 30º 45º 90º 270º Altres
equivalències Radiants

6

π
4

π
2

π
2

3 π⋅

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 53

TEMA 18. POLÍGONS

 Bàsic 1r Cicle 2n cicle

Polígon

Un polígon és l’espai
del pla limitat per
una línia poligonal

tancada

Polígon irregular

Un polígon és
irregular quan no
tots els costats

mesuren igual

Polígon regular

Un polígon és
regular quan tots els

seus costats
mesuren igual

Costats
c

Els costats són els
segments de la línia

poligonal tancada

Vèrtexs
A B C D E...

Els vèrtexs d’un
polígon són els
extrems dels

costats

Centre
O

En centre d’un
polígon regular és el
punt que equidista

dels vèrtexs

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 54

Apotema
a

L’apotema d’un
polígon regular és el
segment que va del

centre O al punt mig
d’un costat M

Àrea d’un
polígon regular

de n costats

La fórmula de l’àrea d’un polígon de n costats
de longitud c és

2

ac
nA

⋅
⋅=

Diagonal
d

Una diagonal és un
segment que uneix

dos vèrtexs no
consecutius

Nombre de
diagonals

d’un polígon
de n costats

La fórmula del nombre de diagonals d’un
polígon convex de n costats és

()
2

3−⋅
=

nn
$

Angle central
Ô

L’angle central és
l’angle amb origen el
centre i semirrectes
que passen per dos

vèrtexs consecutius

Mesura de
l’angle central

La fórmula de la mesura de l’angle central d’un
polígon regular de n costats és

n
Ô

º360
=

Angle interior
Â

L’angle interior és
l’angle amb origen un
vèrtex i semirrectes

els dos costats

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 55

Suma dels
angles interiors

d’un polígon
de n costats

La fórmula de la suma dels angles interiors
d’un polígon regular de n costats és

º180
2
⋅

−
=

n

n
S

Polígon convex

Un polígon és convex
quan tots els

segments queden al
interior del polígon

Polígon còncau

Un polígon és còncau
quan alguna part d’un
segment queda fora

del polígon

Triangle
3

Un triangle és
qualsevol polígon de
tres costats i angles

Quadrilàter
4

Un quadrilàter és
qualsevol polígon de

quatre costats i
angles

Pentàgon
5

Un pentàgon és
qualsevol polígon de
cinc costats i angles

Hexàgon
6

Un hexàgon és
qualsevol polígon de
sis costats i angles

Heptàgon
7

Un heptàgon és
qualsevol polígon de
set costats i angles

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 56

Octàgon
8

Un octàgon és
qualsevol polígon de
vuit costats i angles

Enneàgon
9

Un enneàgon és
qualsevol polígon de
nou costats i angles

Decàgon
10

Un decàgon és
qualsevol polígon de
deu costats i angles

Dodecàgon
12

Un dodecàgon és
qualsevol polígon de

dotze costats i
angles

Tangram

El tangram és un joc
format per un
conjunt de 7

polígons

Figures

Amb el tangram es
poden fer construir

moltes figures

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 57

TEMA 19. TRIANGLES I QUADRILÀTERS

 Bàsic 1r Cicle 2n cicle

Triangle

Un triangle és un
polígon de tres

costats i tres angles

Triangle
Equilàter

Un triangle equilàter
té tots els costats i

angles iguals. Els
angles mesuren
seixanta graus

Triangle
Isòsceles

 Un triangle
isòsceles té dos

costats de la mateixa
longitud i el tercer

mesura diferent

Triangle
Escalè

Un triangle escalè té
tots els costats de
diferent longitud

Triangle
Acutangle

Un triangle
acutangle té tots els

angles aguts

Triangle
Obtusangle

Un triangle
obtusangle té un
angle obtús i els
altres dos aguts

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 58

Triangle
Rectangle

Un triangle
rectangle té un angle
recte i els altres dos

aguts

Hipotenusa

La hipotenusa d’un
triangle rectangle és
el costat més gran i
és contrari al angle

recte

Catets

Els catets d’un
triangle rectangle
són els dos costats

més petits i són
adjacents al angle

recte

Teorema de
Pitàgores

C2 + c2 = H2

A un triangle
rectangle, la suma

del catets al quadrat
és igual a la

hipotenusa al quadrat

Base d’un
triangle

La base d’un triangle
és el costat sobre el

qual es recolza el
triangle

Altura d’un
triangle

L’altura és el
segment d’extrems el

vèrtex oposat i la
projecció d’aquest

vèrtex sobre la base

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 59

Àrea d’un
triangle

A = (b · h)/2

L’àrea és el resultat
de multiplicar la base
per la altura i dividir

entre dos

Quadrilàters

Un quadrilàter és un
polígon de quatre
costats i quatre

angles

No
paral·lelogram

Un quadrilàter és un
no paral·lelogram si

els seus costats
oposats no són

paral·lels entre sí

Paral·lelograms

Un quadrilàter és un
paral·lelogram si

seus costats oposats
són paral·lels entre sí

Quadrat

Un quadrat és un
paral·lelogram que té

els quatre costats
iguals i els angles de

noranta graus

Rectangle

Un rectangle és un
paral·lelogram que té
els costats iguals 2 A
2 i els angles rectes

Rombe

Un rombe és un
paral·lelogram que té

els quatre costats
iguals i els angles

aguts i obtusos iguals
2 a 2

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 60

Romboide

Un romboide és un
paral·lelogram que té
els costats iguals dos

a dos i els angles
aguts i obtusos

també iguals 2 a 2

Trapezi

Un trapezi és un
quadrilàter que té

només dos dels seus
costats paral·lels

Trapezoide

Un trapezoide és un
quadrilàter que no té
cap dels seus costats

paral·lels entre sí

Àrea quadrat

A = c2
L’àrea del quadrat
és costat al quadrat

Àrea rectangle

A = b · h
L’àrea del rectangle

és base per altura

Àrea rombe

A = (D · d)/2
L’àrea del rombe és
diagonal major per

diagonal menor
dividit entre dos

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 61

Àrea romboide

A = b · h
L’àrea del romboide

és base per altura

Àrea trapezi

A = [(B+b)/2]· h
L’àrea del trapezi és

la suma de la base
inferior i superior

dividit entre dos per
l’ altura

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 62

TEMA 20. CORBES
 Bàsic 1r Cicle 2n cicle

Línia corba

Una línia corba és una
línia contínua i sense

cap angle

Circumferència
C, C1, C2...

 C

Si tots els punts de la
corba equidisten d’un
mateix punt tenim una

circumferència

Centre
C

c

El centre és el punt
del qual tots el punts
de la circumferència

equidisten

Radi
r

 r

El radi és el segment
que uneix el centre

amb qualsevol punt de
la circumferència

Diàmetre
d

 d

d=2·r

El diàmetre uneix dos
punts qualssevol de la

circumferència
passant pel centre

Fa el doble que el radi

Longitud
l

l = 2·π·r

La longitud l de la
circumferència és la

seva mesura
Longitud és igual a dos
pel nombre pi pel radi

Semi-
circumferència

La semicircumferència
és la meitat d’una

circumferència

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 63

Cercle

El cercle és la part del
pla delimitada per una

circumferència

Àrea 2rA ⋅= π

L’àrea del cercle és la
superfície que ocupa

 És pi pel radi al
quadrat

Semicercle

Un semicercle és la
meitat d’un cercle

Recta secant
a una circ.

Un recta és secant a
una circumferència si

talla en dos punts

Recta tangent
a una circ.

Un recta és tangent a
una circumferència si

talla en un sol punt

Recta exterior
a una circ.

Un recta és exterior a
una circumferència si
no la talla en cap punt

Sector circular

El sector circular és
el tros de cercle

comprès en un arc
circular de grau nº

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 64

Àrea del sector
circular

2

360
r

n
A

o

o

⋅⋅= π

L’àrea del sector
circular és

proporcional a l’angle
central de nº

Arc circular

Un arc circular és un
tros de

circumferència
delimitat per dos

punts

Longitud de
l’arc circular r

n
l

o

o

⋅⋅⋅= π2
360

La longitud del sector
circular és

proporcional a l’angle
central de nº

Circumferències
concèntriques

Direm que dos o més
circumferències són
concèntriques si
comparteixen el
mateix centre

Circumferències
secants

Dos circumferències
són secants entre
elles si es tallen en

dos punts

Circumferències
tangents

Dos circumferències
són tangents entre

elles si es tallen en un
sol punt

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 65

Circumferències
exteriors

Dos circumferències
són exteriors si no es

tallen en cap punt

Equació de la
circumferència

La circumferència centrada a l’origen O(0,0) de
radi r són els punts del pla d’equació

222 ryx =+

El·lipse

L’el·lipse centrada a
l’origen O(0,0) són els

punts del pla que
compleixen l’equació

1
22

=+
b

y

a

x

Elements i
propietats de

l’el·lipse

F i F’ són els focus
dist(F, F’) = 2c és la distància focal

M punt de l’el·lipse
a>0 semieix major i b>0 semieix menor

FM + F’M = d = 2a

Hipèrbola

Les hipèrboles
centrades a l’origen
són els punts del pla

d’equació

1
22

=−
b

y

a

x

Paràbola

Les paràboles són els
punts del pla d’equació

cxbxy +⋅+= 2
amb vèrtex

a

b
v

⋅
−

=
2

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 66

TEMA 21. POLÍEDRES I COSSOS RODONS

 Bàsic 1r Cicle 2n cicle

Políedre

Un políedre és un cos
geomètric que té tres
dimensions: llargada,
amplada i altura

Cares

Les cares del cos
geomètric són els

polígons que el formen

Bases

La base inferior és la
cara on es recolza el
políedre. La superior

és paral·lela a la
inferior

Cares laterals

Les cares laterals són
les que comparteixen

una aresta amb la base
inferior i una altra
aresta amb la base

superior

Vèrtexs
V

Els vèrtexs són els
punts d’intersecció de
les arestes del polígon

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 67

Arestes
A

Les arestes són els
costats intersecció

dels polígons

Cúspide
C

La cúspide és el vèrtex
superior d’un políedre

d’una sola base

Políedre regular
i irregular

Els políedres regulars
tenen totes les cares

iguals. N’hi ha cinc:
tetràedre, cub,

octàedre, dodecàedre i
icosàedre. Un políedre
és irregular quan no és
regular (com el dibuix).

Tetràedre
4

El tetràedre és el
polígon regular de

quatre cares
triangulars iguals

Cub
6

El cub és el polígon
regular de sis cares

quadrades iguals

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 68

Octàedre
8

L’octàedre és el polígon
regular de vuit cares

triangulars iguals

Dodecàedre
12

El dodecàedre és el
polígon regular de

dotze cares
pentagonals iguals

Icosàedre
20

L’icosàedre és el
polígon regular de vint

triangles equilàters
iguals

Prisma
Pentagonal

Un prisma és un
qualsevol políedre amb
les dues bases iguals

Aquest cas pentagonals

Piràmide
hexagonal

Una piràmide és
qualsevol políedre que

tingui cúspide
Aquest base hexagonal

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 69

Desenvolupament
pla

Dodecàedre

El desenvolupament pla
és la representació

plana de les cares del
políedre

Àrea total
AT

L’àrea total és la suma de l’àrea lateral i de
l’àrea de les bases

AT = AL + AB

Volum
V

El volum d’un políedre és l’espai que delimita
Del prisma és àrea de la base per la altura

VPRIMSA = AB · h

De la piràmide és àrea de la base per la altura
dividit entre tres

VPRIMSA = (AB · h) /3

Cilindre

Un cilindre és un cos
rodó generat a partir

de la revolució d’un
rectangle

Con

Un con és un cos rodó
generat a partir de la
revolució d’un triangle

Esfera

Una esfera és un cos
rodó format pels punts

de l’espai que
equidisten d’un altre

punt anomenat centre

Semiesfera

Una semiesfera és un
cos rodó que és la
meitat de l’esfera

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 70

TEMA 22. POSICIÓ, DIRECCIÓ I MOVIMENT

 Bàsic 1r Cicle 2n cicle

Dreta i
esquerra
A dalt i
a baix

Ens podem situar a
la dreta o a
l’esquerra,

a dalt o a baix

Punts cardinals
N S E O

N’hi ha quatre
punts cardinals,
el Nord, el Sud

l’Est i l’Oest

Eix d’ordenades
Eix Y

L’eix d’ordenades
és una línia vertical
que divideix el pla
en dos semiplans,

un a la dreta i
l’altre a l’esquerra

Eix d’abscisses
Eix X

L’eix d’abscisses és
una línia horitzontal
que divideix el pla
en dos semiplans,

un a dalt i
l’altre a baix

Eixos de
coordenades

Els eixos de
coordenades són els
dos eixos anteriors,

l’eix X i l’eix Y

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 71

Origen de
coordenades

L’origen de
coordenades és el
punt intersecció
dels dos eixos de

coordenades

Els quadrants
del pla

 Els eixos de
coordenades

divideixen el pla en
quatre quadrants

A sobre i a sota

Els papers són
sobre la taula i

l’elefant és sota la
taula

Posició d’un
punt

Els punts es situen
sobre el pla a una

determinada posició
Es diuen P, Q, R...

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 72

Coordenades
dels punts

Els punts tenen
dues coordenades,
la coordenada x i
la coordenada y

P(x, y)

Direcció d’una
recta

Cada recta té una
inclinació o direcció

determinada
respecte als eixos

de coordenades

Moviment

Un moviment és un canvi de posició en l’espai,
un desplaçament. Més formalment, és una
transformació geomètrica que conserva
distàncies

Cap a dalt
Cap a baix

Cap a la dreta
Cap a l’esquerra

Els punts i els objectes es poden moure
cap a dalt , cap a baix ,

cap a la dreta  o cap a l’esquerra 

Sentits

Cada direcció té
dos sentits, el
positiu cap a la

dreta
i el negatiu cap a

l’esquerra

Sentits oposats

- +
negatiu positiu

Els sentits positiu i
negatiu són oposats

Sentit contrari El cotxe accidentat anava en sentit contrari

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 73

Ascendent i
descendent

Ascendent Descendent

➚ ➘
Un direcció és

ascendent quan va
de baix a dalt, i

descendent quan va
de dalt a baix

En diagonal

Als escacs, l’alfil
avança en diagonal

Davant
Darrere

Davant tenim el nas i darrere l’esquena.
Si jo vaig davant teu, tu vas darrere meu.

Endavant
Endarrere

Balla fent un pas endavant i dos endarrere.
Els nens van endavant i els adults endarrere.

Viatge
Mapa
Ruta

Si surto de viatge,
no oblidis el mapa
per seguir la ruta

Rodolar
Relliscar

Una moneda pot rodolar pel terra.
Jo puc relliscar i caure al terra.

Mitja volta
 Volta sencera

Fes mitja volta i torna a entrar a l’aula.
Si faig una volta sencera em quedo com estava.

Dins o fora
Al voltant

Poso les pomes dins o fora la nevera
Les cases al voltant de la plaça són molt maques

Entre
Mig

Cantó
Cantonada

L’espai entre els dos cotxes aparcats era petit
Al mig de la plaça hi havia una font
La paperera es troba a un cantó de la classe
Els edificis fan cantonada

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 74

TEMA 23. PUNTS NOTABLES, SIMETRIES I TRANSFORMACIONS
GEOMÈTRIQUES

 Bàsic 1r Cicle 2n cicle

Mediatriu

Donat un segment, la
mediatriu és el

conjunt de punts del
pla que equidisten

dels extrems

Circumcentre

Donat un triangle, el
circumcentre és la
intersecció de les
tres mediatrius

respecte als tres
costats

Circumferència
circumscrita

El circumcentre és el
centre d’una

circumferència
circumscrita

Bisectriu

Donat un angle, la
bisectriu és el

conjunt de punts del
pla que equidisten

dels costats

Incentre

Donat un triangle, el
incentre és la

intersecció de les
tres bisectrius

respecte els tres
angles

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 75

Circumferència
inscrita

El incentre és el
centre d’una

circumferència
inscrita

Mediana

La mediana és el
segment que va d’un

vèrtex al punt mig del
costat oposat

Baricentre

Donat un triangle, el
baricentre és la

intersecció de les
seves tres medianes

Altura

Donat un segment, la
altura és la recta

traçada pel vèrtex
perpendicular al

costat oposat

Ortocentre

Donat un triangle,
l’ortocentre és la
intersecció de les
seves tres altures

Forma
La forma és la representació gràfica d’un

objecte com un tot:
circular, triangular, quadrangular...

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 76

Grandària
Gran i petit

A és més gran que A

A és més petita que A

Color blau verd vermell groc magenta gris violeta
marró taronja negre...

Posició

La figura de forma
quadrangular està a

una posició més
allunyada que la
figura de forma

triangular

Forma
simètrica

Algunes figures tenen
forma simètrica

Eix de simetria

Un eix de simetria és
una recta imaginària
que divideix la figura
en dues parts de tal
forma que els punts

oposats són
equidistants

La figura última no és
simètrica perquè no

té cap eix de simetria

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 77

Simetria axial
Punts homòlegs

Els triangles són
simètrics respecte a

l’eix de simetria
Els punts A i A’ són

equidistants respecte
a l’eix

Es diuen homòlegs

Simetria
central

respecte a un
punt

Punts homòlegs

Els triangles són
simètrics respecte al

punt O
Els punts A i A’ són

equidistants respecte
al punt O

Es diuen homòlegs

Rotació o gir

Rotació de 30 º Rotació de 90º

Rotació de 180º Rotació de 270º

Una rotació o gir de
nº graus és el

moviment d’una figura
que conserva les

distàncies i la
orientació

Translació

Una translació és el
moviment d’una figura

on tots els seus
elements

experimenten el
mateix desplaçament

Mosaics i
sanefes

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 78

TEMA 24. GRÀFICS

 Bàsic 1r Cicle 2n cicle

Gràfic

Un gràfic és una
representació de
dades mitjançant

punts, línies o
símbols

Representació
gràfica

Representar gràficament o fer la representació
gràfica és expressar amb un gràfic els aspectes
o fenòmens a estudiar

Gràfic d’una
funció

4)(2 −= xxf

El gràfic d’una funció
és el gràfic més comú
i pot estar formar
per punts i línies
planes o corbes

Gràfic continu

Un gràfic és continu
quan el podem
dibuixar sense

aixecar el llapis del
paper

Gràfic
discontinu

Un gràfic és
discontinu quan no el
podem dibuixar sense

aixecar el llapis del
paper

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 79

Gràfic
creixent

Un gràfic és creixent
si puja quan avança

cap a la dreta

Gràfic
decreixent

Un gràfic és
decreixent si baixa
quan avança cap a la

dreta

Punt mínim

El punt mínim d’un
gràfic és el punt amb

coordenada y més
petita

Punt màxim

El punt màxim d’un
gràfic és el punt amb

coordenada y més
gran

Gràfic
periòdic

Un gràfic és periòdic
quan es repeteix la
mateixa forma de
manera il·limitada

Diagrama
En estadística normalment els gràfics es diuen
diagrames. N’hi ha de diferents tipus.

Diagrama de
barres

Un diagrama de
barres és un gràfic
format per barres o

columnes amb una
determinada alçada

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 80

Diagrama de
línies

poligonals

Un diagrama de
línies poligonals és un

gràfic format per
punts a determinada

alçada i segments que
els uneixen

Diagrama de
sectors

circulars

Un diagrama de
sectors circulars és
un gràfic format per

porcions que
completen un cercle

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 81

TEMA 25. FUNCIONS

 Bàsic 1r Cicle 2n cicle

Magnitud

Una magnitud és una entitat a la qual és possible
assignar-li una mesura
La longitud, la massa, la velocitat, el temps, la
força... són exemples de magnituds

Relació
Relacionar dues magnituds és trobar alguna
relació entre elles, és a dir, alguna regla o norma
o lligam que les connecti en una situació concreta

Funció

Una funció és una relació o correspondència
establerta entre dues magnituds
El canvi de temperatura durant les hores d’un dia
El preu de la gasolina durant els dies d’un mes

Variable

A cada una de les dues magnituds de la funció se
li diu variable. Per exemple,
el temps (l’hora del dia) i els graus centígrads (la
temperatura) són variables i també ho són,
els euros (el preu de la gasolina) i els nombres
naturals fins al 30 (els dies d’un mes)

Variar
en funció de..

La temperatura varia en funció de l’hora del dia
(és a dir, la temperatura depèn de l’hora del dia)
El preu de la gasolina varia en funció del dia
(és a dir, el preu depèn del dia del mes)

Variable
dependent i
independent

La variable dependent depèn de la variable
independent. En aquests exemples:
l’hora del dia és la variable independent i
la temperatura és la variable dependent;
i al segon exemple, el dia del mes és la variable
independent i el preu és la variable dependent

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 82

Taula de
valors

Podem fer la taula de valors de la funció de la
temperatura al llarg d’un dia

Hores del dia
Variable independent

8:00h 12:00h 16:00h 20:00h 24:00h

Temperatura (º C)
Variable dependent 6 ºC 17 ºC 19 ºC 13 ºC 9 ºC

Expressió
analítica

De vegades les funcions admeten una expressió
analítica, que relacionen les variables.

xxfy ⋅== 3)(és l’expressió analítica de la
funció que calcula el triple d’un nombre qualsevol

4)(+== xxfy és l’expressió analítica de la
funció que suma 4 a un nombre qualsevol
x és la variable independent i y la dependent

Generar
Introduir

Sortir

A partir de la variable x es genera la variable y,
com si la funció fos una màquina generadora.

2)(+== xxfy

S’introdueix el nombre 7 i en surt el nombre 9

Imatge Si 2)(+== xxfy la imatge del 7 és el 9

Antimatge Si 2)(+== xxfy l’antimatge del 9 és el 7
Gràfic d’una

funció
Si 2)(+== xxfy el gràfic de la funció és

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 83

Punts d’un

gràfic
El gràfic de la funció 2)(+== xxfy passa
pel punts (0,2), (-2,0) i (7,9)

Funció lineal
Pendent

Una funció lineal o de proporcionalitat directa és
del tipus xaxfy ⋅==)(on el paràmetre a
és un nombre real, i és el pendent de la recta
Totes les funcions lineals són rectes que passen
per l’origen de coordenades O(0,0)

Gràfics de les
funcions
lineals

f(x) = 5x g(x) = 2x h(x) = 0,5x

Funció afí
Punt de tall

Una funció afí és del tipus bxaxfy +⋅==)(
on els paràmetres a i b són nombres reals, a és el
pendent de la recta que passa pel punt (0,b), el
punt de tall amb l’eix d’ordenades OY

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 84

Gràfics de les
funcions afins

f(x) = 5x-4 g(x) = 2x+2 h(x) = 0,5x+0,6

Funció de
segon grau

Una funció quadràtica o de segon grau és del

tipus cxbxaxfy +⋅+⋅== 2)(
on els paràmetres a, b i c són nombres reals

Gràfics de les
funcions

quadràtiques

f(x) = x2+2x-1 g(x) = 0,5x2-3 h(x) = -2x2+2x+4

Vèrtex d’una
funció

quadràtica

El vèrtex d’una funció quadràtica es troba a
partir de la coordenada x que ve donada per la

fórmula
a

b
v

2
−=

La funció quadràtica f(x) = x2+2x-1 té el vèrtex
al punt de coordenada x = -1. És el punt (-1,-1)

Punts de tall
amb els eixos

Els punts de talls amb l’eix d’abscisses OX són
els punts de coordenada y=0 (n’hi pot haver un,
dos o cap)
El punt de tall amb l’eix d’ordenades OY és el
punt de coordenada x=0 (sempre n’hi haurà un)

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 85

Els punts de tall de la funció quadràtica
 h(x) = -2x2+2x+4 són (-1,0), (2,0) i (0,4)

Funció
exponencial

Una funció exponencial és del tipus xaxfy ==)(
on el paràmetre a és un nombre real
Totes les funcions exponencials passen pel punt
(0,1)

Gràfics de les
funcions

exponencials

f(x) = 4x g(x) = 2x

Infinit La funció exponencial tendeix a l’infinit

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 86

TEMA 26. EQUACIONS

 Bàsic 1r Cicle 2n cicle

Expressió
matemàtica

Una expressió matemàtica és una paraula o
cadena de caràcters amb sentit matemàtic

()2843 2 ÷−+ 22 ba − 42 +⋅ x
són 3 exemples d’expressions matemàtiques

Nombres
en una expressió

matemàtica

Les expressions matemàtiques poden contenir
nombres naturals, enters, racionals o reals...

()2843 2 ÷−+ ()29)4(
3

2 2 ÷−−+

Paràmetres

Les expressions matemàtiques poden contenir
paràmetres, que són nombres o quantitats que
coneixem
Sovint són les primeres lletres de l’alfabet

22 ba − bca ⋅−2
 bac −−3

Incògnites

Les expressions matemàtiques poden contenir
incògnites que són nombres o quantitats que
no coneixem i que sovint haurem de trobar
Sovint són les últimes lletres de l’alfabet

42 +⋅ x yx +⋅3 zxy +⋅

Valor d’una
expressió

matemàtica
numèrica

Una expressió matemàtica numèrica (que
contingui només nombres) té associat un valor

982 −+ té valor 7
02 103 + té valor 10

Signe igual
=

El signe igual de vegades ens serveix per
separar expressions matemàtiques

14953 +=+ 1662 =+⋅ x

Igualtat
numèrica

Una igualtat numèrica és la unió de dues
expressions matemàtiques numèriques amb un
mateix valor separades pel signe igual

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 87

110083 +=+ 181422 −=+
són dos exemples d’igualtats numèriques

Identitat

Una identitat és la unió de dues expressions
matemàtiques separades pel signe igual que,
per a qualsevol valor dels paràmetres i de les
incògnites, resulta una igualtat numèrica
L’expressió baba ⋅+⋅=+⋅ 22)(2 és una
identitat perquè resulta una igualtat numèrica
per a qualsevol valor d’ a i de b
L’expressió 1213 ++⋅=+⋅ xxx és una
identitat perquè resulta una igualtat numèrica
per a qualsevol valor d’ x

Equació

Una equació és la unió de dues expressions
matemàtiques separades pel signe igual on hi
apareix alguna incògnita

xx ⋅=+⋅ 5103 yxyx −⋅=+⋅ 23
són dos exemples d’equacions

Àlgebra
L’àlgebra és la part de les matemàtiques que
estudia les operacions bàsiques i les equacions

Termes d’una
equació

Una equació té dos termes,
un a l’esquerra i una altra a la dreta
A l’equació xx ⋅=+⋅ 5103

103 +⋅ x és el terme de l’esquerra i
x⋅5 és el terme de la dreta

Incògnita d’una
equació

Una equació pot tenir una incògnita (la x),
dues (la x i la y) o tres (x, y i z) incògnites
Són els valors que no coneixem i volem trobar

xx ⋅=+⋅ 5103 té una incògnita, la x
yxyx −⋅=+⋅ 23 té 2 incògnites, x i y

Solució d’una
equació d’una

incògnita

La solució d’una equació és el valor que ha de
prendre la x per tal que l’equació esdevingui
una igualtat numèrica

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 88

xx ⋅=+⋅ 5103 té com a solució 5=x
perquè es compleix que 551053 ⋅=+⋅

Solucionar una
equació

Solucionar una equació és trobar la solució
Troba la solució de l’equació xx ⋅=+ 270

Equacions
equivalents

Dues equacions són equivalents si tenen
exactament les mateixes solucions

xx ⋅=−⋅ 534 i 107 −=−x són
equacions equivalents perquè tenen com a
solució 3−=x

Simplificar
una equació

Simplificar un equació és trobar una equació
equivalent d’expressions matemàtiques més
senzilles
Si simplifiquem l’equació 28104 =⋅+⋅ xx
obtenim l’equació simplificada 2814 =⋅ x

Aïllar la x

Aïllar la x d’una equació es trobar una equació
equivalent, amb la x com a únic element del
terme de l’esquerra

Si aïllem la x de 2814 =⋅ x obtenim
14

28
=x

Substituir

Substituir és canviar un element per un altre
Normalment es substitueixen els paràmetres
o les incògnites per nombres
Si substituïm la a per 3 i la b per 2 obtenim
que l’expressió 22 ba − té valor 5

Verificar
Verificar és comprovar que és cert
Podem verificar que l’expressió 181422 −=+
és una igualtat numèrica fent les operacions

Comprovar la
solució

Comprovar la solució d’una equació és
substituir la solució per la x per verificar que
tenim una igualtat numèrica
Comprovem que 2=x és solució de

xx ⋅=−⋅ 568 tot fent 25628 ⋅=−⋅

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 89

Equació
de 1r grau

Una equació és de 1r grau si totes les
incògnites (la x i la y...) estan elevades a 1

xx ⋅=+⋅ 345 és una equació de 1r grau

Equació
de 2n grau

Una equació és de 2n grau si alguna de les
incògnites està elevada a 2

xx ⋅=+⋅ 345 2 és una equació de 2n grau

Equació general
d’una equació de

2n grau

Una equació de 2n grau està en forma general
si es pot escriure de la forma

02 =+⋅+⋅ cxbxa

L’equació 0237 2 =−⋅+⋅ xx està en
forma general amb a = 7, b = 3 i c = -2

Fórmula de les
solució d’una

equació de 2n
grau

La fórmula per resoldre les equacions generals

de 2n grau és
a

cabb
x

⋅
⋅⋅−±−

=
2

42

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 90

TEMA 27. SISTEMES D’EQUACIONS I INEQUACIONS

 Bàsic 1r Cicle 2n cicle

Sistema
d’equacions

Un sistema d’equacions és un conjunt de dos o
més equacions delimitades per una gran clau









⋅=⋅−

+=⋅

=+⋅+⋅

xzy

yzx

zyx

22

4

243
 és un sistema d’equacions

Sistema
de 2 equacions

de 1r grau
i de 2 incògnites

Un sistema d’equacions és un sistema de dues
equacions de 1r grau i amb dues incògnites
si és de la forma





=⋅+⋅

=⋅+⋅

222

111

cybxa

cybxa

Mètodes de
resolució de

sistemes

Els tres mètodes per resoldre aquests
sistemes d’equacions de dues equacions de 1r
grau i amb 2 incògnites són el mètode de
reducció, el d’igualació i el de substitució

Solució d’un
sistema

d’equacions

Una solució a un sistema d’equacions de la
forma





=⋅+⋅

=⋅+⋅

222

111

cybxa

cybxa

és el conjunt de dos nombres (x, y) que
substituïts en les equacions les converteixen
en igualtats numèriques
El sistema





=⋅+⋅

=⋅+⋅

3927

1632

yx

yx té com a solució els

nombres x=5 i y=2

Inequació

Una inequació és la unió de dues expressions
matemàtiques amb alguna incògnita, separades
per una desigualtat

532 <+⋅ x xx ⋅>⋅− 232
xx −≤− 152 xx ≥−⋅ 15

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 91

són exemples d’inequacions

Intervals oberts

Un interval obert),(ba de la recta real és
el conjunt nombres reals x que compleixen

bxa <<
)5,3(és un interval obert

Intervals
tancats

Un interval tancat []ba, de la recta real és
el conjunt nombres reals x que compleixen

bxa ≤≤
[]6,4 és un interval tancat

Intervals
semioberts o
semitancats

L’interval (]ba, és semiobert a l’esquerra o
semitancat a la dreta i està format pel
conjunt de nombres reals x que compleixen

bxa ≤<
(]10,7 és un interval semiobert a l’esquerra
L’interval [)ba, és semitancat a l’esquerra o
semiobert a la dreta i està format pel conjunt
de nombres reals x que compleixen

bxa <≤
[)5,2 és un interval semiobert a l’esquerra

Intervals infinits

L’interval infinit per l’esquerra és de la forma
(]b,∞ o de la forma ()b,∞
L’interval infinit per la dreta és de la forma
[)∞,a o de la forma ()∞,a

Solució d’una
inequació

La solució d’una inequació de 1r grau i d’una
incògnita és l’interval de la recta real tal que
tots els punts de l’interval compleixen la
desigualtat numèrica
La solució de la inequació 532 <+⋅ x és
l’interval

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 92

TEMA 28. POLINOMIS

 Bàsic 1r Cicle 2n cicle

Expressió
algebraica

Una expressió algebraica és una expressió amb
nombres i lletres amb sentit matemàtic. A les
expressions algebraiques hi poden aparèixer
sumes, restes, multiplicacions i potències.
L’expressió algebraica per a calcular l’àrea d’una
habitació és yx ⋅
L’expressió algebraica per a calcular el
perímetre d’una habitació és yx ⋅+⋅ 22

Variables

Les variables són les lletres de les expressions
algebraiques
L’expressió yx +⋅4 té dues variables
L’expressió zyx −⋅+⋅ 57 té tres variables

Valor numèric
d’una

expressió
algebraica

Les variables es poden substituir per nombres
per obtenir el seu valor numèric
El valor numèric de l’expressió yx +⋅4 per a

3=x i 2=y és 10234 =+⋅

Monomis

Un monomi és una expressió algebraica formada
per variables i nombres amb les operacions de
multiplicació i potència

23 x⋅ yx ⋅ i 24 yx ⋅⋅ són tres monomis

Coeficient
d’un monomi

El coeficient d’un monomi és el nombre que
multiplica les variables

23 x⋅ té coeficient 3
yx ⋅ té coeficient 1

24 yx ⋅⋅ té coeficient 4
Grau

d’un monomi
El grau d’un monomi és la suma dels exponents de
les seves variables

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 93

23 x⋅ té grau 2
yx ⋅ té grau 2

24 yx ⋅⋅ té grau 3

Monomis
semblants

Dos monomis són semblants quan tenen les
mateixes variables elevades a les mateixes
potències, és a dir, només canvia el coeficient
Els monomis yx ⋅⋅ 26 i yx ⋅⋅ 2

4 són semblants

Suma
de monomis

Només es poden sumar els monomis que siguin
semblants tot sumant els seus coeficients
Per exemple

yx ⋅⋅ 26 + yx ⋅⋅ 2
4 = yx ⋅⋅ 2

10

Resta de
monomis

Només es poden restar els monomis que siguin
semblants tot restant els seus coeficients
Per exemple yx ⋅⋅ 26 - yx ⋅⋅ 2

4 = yx ⋅⋅ 2
2

Multiplicació
de monomis

Per multiplicar dos monomis hem de multiplicar
els seus coeficients i sumar els exponents de
cada una de les variables

Per exemple 26 yx ⋅⋅ ⋅ yx ⋅⋅2 = 3212 yx ⋅⋅

Divisió de
monomis

Per dividir dos monomis hem de dividir els seus
coeficients i restar els exponents de cada una de
les variables Per exemple

 26 yx ⋅⋅ ÷ yx ⋅⋅2 = yyx ⋅=⋅ 33 10

Binomis
Un binomi és la suma o la resta de dos monomis

24 xyx −⋅⋅ és un binomi

Trinomis
Un trinomi és la suma o la resta de tres monomis

xxyx +−⋅⋅ 24 és un trinomi

Polinomis
Un polinomi és la suma o la resta de dos, tres o
més monomis amb una sola variable

1352 23 +⋅−⋅−⋅ xxx és un polinomi

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 94

Grau d’un
polinomi

El grau d’un polinomi és l’exponent del monomi de
grau més alt

El polinomi 1352 23 +⋅−⋅−⋅ xxx és de grau 3

El polinomi 135 43 +⋅−⋅− xxx és de grau 4

Operacions
amb polinomis

Els polinomis es poden sumar, restar, multiplicar
i dividir

xxxP ⋅+⋅= 26)(3 i 1)(+= xxQ són 2 polinomis

Suma de
polinomis

Els podem sumar:

136)()(3 +⋅+⋅=+ xxxQxP

Resta de
polinomis

Els podem restar:

16)()(3 −+⋅=− xxxQxP

Multiplicació
de polinomis

Els podem multiplicar:

xxxxxQxP ⋅+⋅+⋅+⋅=⋅ 2266)()(234

Divisió de
polinomis

Siguin 22)(23 −−⋅+= xxxxP i 1)(+= xxQ
són 2 polinomis. Els podem dividir:

2)()(2 −+=÷ xxxQxP

Regla de
Ruffini

La regla de Ruffini serveix per dividir un
polinomi)(xP qualsevol entre un polinomi)(xQ
de la forma axxQ +=)(, com l’exemple anterior

Teorema del
valor numèric

Donats un polinomi qualsevol)(xP i axxQ +=)(,
es compleix que el residu de dividir)(xP entre

)(xQ és igual al valor numèric de)(xP en ax −=
A l’exemple anterior es compleix que

02)1()1(2)1()1(23 =−−−−⋅+−=−P , és a
dir, que la divisió és exacta

Factorització
de polinomis

Factoritzar un polinomi és trobar expressar-lo
com a una multiplicació de polinomis de grau 1

)2()1()1(22)(23 +⋅−⋅+=−−⋅+= xxxxxxxP

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 95

Igualtats
notables

Les tres igualtats notables són:
222 2)(bbaaba +⋅⋅+=+
222 2)(bbaaba +⋅⋅−=−

22)()(bababa −=−⋅+

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 96

TEMA 29. TRIGONOMETRIA

 Bàsic 1r Cicle 2n cicle

Triangle
rectangle

Un triangle
rectangle és un
triangle amb un

angle recte
A la figura el

triangle ABC té
angle recte ⊾C

Angles
Alfa i beta

º90=+ βα
Els angles  i 

són
complementaris

Hipotenusa
Catets

major i menor

La hipotenusa és el costat c d’extrems A i B
El catet major és el costat b d’extrems A i C
El catet menor és el costat a d’extrems C i B

Sinus
d’un angle agut

c

a
sen =)(α

c

b
sen =)(β

El sinus d’un
angle és la raó
entre el catet

oposat i la
hipotenusa

Cosinus
d’un angle agut

c

b
=)(cos α

c

a
=)(cos β

El cosinus d’un
angle és la raó
entre el catet
adjacent i la
hipotenusa

Tangent
d’un angle agut b

a
=)(tan α

La tangent d’un
angle és la raó
entre el catet

oposat i el catet

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 97

a

b
=)(tan β

adjacent

Raons
trigonomètriques

Les raons trigonomètriques d’un angle són el
sinus, el cosinus i la tangent

Representació
gràfica de les

raons
trigonomètriques

a la
circumferència

de radi 1

Propietat
fonamental

Per a qualsevol angle  es compleix que el
sinus al quadrat més el cosinus al quadrat val 1

1)(cos)(22 =+ ααsen

Signes de les
raons

trigonomètriques
d’un angle del

segon quadrant

sinus +
cosinus –
tangent –

Signes de les
raons

trigonomètriques
d’un angle del

tercer quadrant

sinus –
cosinus –
tangent +

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 98

Signes de les
raons

trigonomètriques
d’un angle del

quart quadrant

sinus -
cosinus +
tangent -

Graus Radiants Sinus Cosinus Tangent
0º 0 0 1 0

30º
6

π

2

1

2

3

3

3

45º
4

π

2

2

2

2
 1

90º
2

π
 1 0 ∞

135º
4

3 π⋅

2

2

2

2
− -1

180º π 0 -1 0

225º
4

5 π⋅

2

2
−

2

2
− 1

270º
2

3 π⋅
 -1 0 ∞

315º
4

7 π⋅

2

2
−

2

2
 -1

Exemples amb
graus i radiants

360º π⋅2 0 1 0

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 99

Gràfica de les
funcions

trigonomètriques

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 100

TEMA 30. ESTADÍSTICA

 Bàsic 1r Cicle 2n cicle

Estadística
Recerca
o estudi

L’estadística és la branca de les matemàtiques
que fem servir per fer recerques o estudis
sobre aspectes o fenòmens observables
recollint, organitzant i estudiant dades
Els hàbits alimentaris, de son, de treball...

Interpretació
de dades

Per recollir les dades fem servir un formulari
de recollida de dades, enquestes o qüestionaris
L’estadística ens ajudarà a interpretar
aquestes dades

Població
Mostra
Individu

La població o univers és el conjunt sobre el
qual fem les observacions
La mostra és un subconjunt de la població
Un individu és la unitat estadística que pertany
a la població

Valor
numèric
o modal

Els fenòmens observables a estudiar dels
individus de la població poden prendre valors
numèrics o valors modals

Atribut
Els atributs prenen valors modals i descriuen
qualitats dels individus de la població
La professió, marca de cotxe, DNI...

Variable
quantitativa

discreta

Les variables quantitatives discretes prenen
valors numèrics enters i representen el nombre
de cops que té lloc un esdeveniment
El nombre de germans, el ritme cardíac...

Variable
quantitativa

contínua

Les variables quantitatives contínues prenen
valors numèrics dins un interval i representen
nombres reals
Els temps en fer 100 m, el pes d’una persona...

Exemple de
variable

Estudiem el pes dels alumnes d’un classe, en kg
45, 54, 63, 56, 67, 49, 53, 42, 53, 61,

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 101

estadística 52, 57, 62, 56, 55, 46, 65, 68, 53, 59.
Dades

agrupades
De vegades tenim moltes dades i és convenient
fer grups per agrupar-les

Intervals de
classe

Els intervals de classe són els intervals en què
es poden agrupar les dades
Exemple:
[40,45), [45, 50), [55,60), [60,65), [65,70).

Marca de la
classe

La marca de la classe és el punt mig de
l’interval
Exemple: la marca de [40, 45) és 42,5 kg

Nombre total
d’individus

N és el nombre total d’individus a la mostra
Exemple: N = 20 alumnes

Nombre
de valors

diferents o
d’intervals

k és el nombre de valors diferents que prenen
els individus o, si hem fet intervals, el nombre
d’intervals
Exemple: k = 5 perquè hem fet 5 intervals
I1 =[40,45), I2 = [45, 50), I3 = [55,60),
I4 = [60,65), I5 = [65,70)

Rang
El rang és l’amplitud dels valors de la mostra
Exemple: el rang és 68 - 45 = 23

Freqüència
absoluta

La freqüència absoluta és el nombre de
vegades que es repeteix un valor o un interval
(si hem fet intervals)
ni vol dir que el valor o interval que ocupa la
posició i es repeteix n vegades
(el subíndex i pot variar de 1 fins a k)
Exemple: n2 =3 perquè dins l’interval [45, 50) hi
tenim 45, 49 i 46

Freqüència
relativa

La freqüència relativa és la relació existent
entre la freqüència absoluta i el total
d’individus N

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 102

$

n
f i
i = vol dir que el valor o interval que

ocupa la posició i té freqüència relativa fi

Exemple: f2 = 3/20 =0,15

Tant per cent %
La freqüència relativa la podem expressar en
tant per cent tot multiplicant per 100

Freqüència
absoluta

acumulada

La freqüència absoluta acumulada d’un valor o
interval donat és la suma de freqüències
absolutes fins aquest valor o interval donat
Ni vol dir la freqüència absoluta acumulada del
valor o interval que ocupa la posició i
Exemple: N2 = n1 + n2 = 1 + 3 = 4

Freqüència
relativa

acumulada

La freqüència relativa acumulada d’un valor o
interval donat és la suma de freqüències
relatives fins aquest valor o interval donat
Fi vol dir la freqüència relativa acumulada del
valor o interval que ocupa la posició i
Exemple: F2 = f1 + f2 = 0,05 + 0,15 = 0,20

Mitjana

La mitjana és el resultat de dividir la suma
tots els valors dels individus o sèries
estadística entre N, el nombre d’individus
Exemple:
(45 + 54 + 63 + 56 + 67 + 49 + 53 + 42 + 53 +
61 + 52 + 57 + 62 + 56 + 55 + 46 + 65 + 68 + 53
+ 59) / 20 = 1116 / 20 = 55,8

Més freqüent
El valor més freqüent és el més comú, el que es
repeteix més vegades

Moda

La moda Mo és el valor més freqüent de la
sèrie estadística o conjunt de valors dels
individus. Exemple:
Mo = 3 perquè 53 kg es repeteix 3 vegades

Mediana La mediana Me és el valor de l’individu central

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 103

de la sèrie estadística, ordenada en sentit
creixent (si N és parell, es fa la mitjana
aritmètica dels dos individus centrals)
Exemple:
Me = 55,5 kg perquè la sèrie ordenada és
42, 45, 46, 49, 52, 53, 53, 53, 54, 55,
56, 56, 57, 59, 61, 62, 63, 65, 67, 68

Pictograma

Un pictograma és un
gràfic format per
símbols o dibuixos

amb alçades o àrees
determinades

Histograma

Un pictograma és un
gràfic format per

columnes amb àrees
proporcionals
determinades

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 104

TEMA 31. COMBINATÒRIA

 Bàsic 1r Cicle 2n cicle

Repetir
Repetició

Repetir o fer una repetició és fer de nou una
cosa, per segon cop, tercer cop...

Ordre
Unes accions estan en ordre quan n’hi ha una
que és la primera, una altra que és la segona...

Extreure
Extrets

Extreure o fer una extracció és
treure d’un posició fixa
M’han extret el queixal que em feia mal

 Signe
factorial

 !

El signe factorial ! indica una multiplicació
successiva decreixent fins al factor 1

5! = 5⋅4⋅3⋅2⋅1 = 120
7! = 7⋅6⋅5⋅4⋅3⋅2⋅1 = 5040

0! = 1 (per definició)

Permutacions

Calcular el nombre de permutacions
d’un conjunt de 5 objectes és
calcular de quantes maneres es poden ordenar

Solució: 5⋅4⋅3⋅2⋅1 = 120

Fórmula de les
permutacions Pm = m!

És la fórmula del nombre
de permutacions per a un

conjunt de m objectes

Variacions
amb repetició

Calcular el nombre de variacions
d’un conjunt de 5 objectes
fent 3 extraccions i podent repetir
els objectes extrets amb anterioritat, és
calcular quants resultats diferents hi ha

Solució: 5⋅5⋅5 = 5 3 = 125

Fórmula de les
variacions

amb repetició

n
nm mVR =,

És la fórmula del nombre
de variacions amb

repetició per a un conjunt
de m objectes
i n extraccions

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 105

Variacions
sense repetició

Calcular el nombre de variacions
d’un conjunt de 5 objectes
fent 3 extraccions i sense poder repetir
els objectes extrets amb anterioritat, és
calcular quants resultats diferents hi ha

Solució: 60
)!35(

!5
345 =

−
=⋅⋅

Fórmula de les
variacions

sense repetició)!(

!
, nm

m
V nm −

=

És la fórmula del nombre
de variacions sense

repetició per a un conjunt
de m objectes
i n extraccions

Combinacions
(no importa

l’ordre)

Calcular el nombre de combinacions
d’un conjunt de 5 objectes
fent 3 extraccions, sense poder repetir
els objectes extrets amb anterioritat, i a més,
no important l’ordre en els extraccions, és
calcular quants resultats diferents hi ha

Solució: 10
!3)!35(

!5

23

345
=

⋅−
=

⋅
⋅⋅

Fórmula de les
combinacions !)!(

!
, nnm

m
C nm ⋅−

=
És la fórmula del nombre
de combinacions per a un

conjunt de m objectes
i n extraccions

Notació de les
combinacions

Normalment s’escriu
!)!(

!
, nnm

m

n

m
C nm ⋅−

=







=

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 106

TEMA 32. PROBABILITAT

 Bàsic 1r Cicle 2n cicle

Atzar
Aleatori

Un fenomen és atribuïble a l’atzar quan no és
previsible o no sabem les causes
Escollir un nombre aleatòriament, és escollir un
nombre a l’atzar

Segur
Possible

Impossible

És segur que demà sortirà el sol i es farà de dia
És possible que demà plogui
Un fet és impossible quan no és possible

No ... gens,
poc, molt
probable

Improbable

No és gens probable que em toqui la loteria
És poc probable que em toqui el reintegrament
És molt probable que perdi els diners apostats
Alguna cosa és improbable quan és poc probable

Poques, moltes
possibilitats

Tenir poques possibilitats és ser poc probable
Tenir moltes possibilitats és ser molt probable

Probabilitats
iguals, del 50%,

diferents

Al llençar una moneda a l’aire, les probabilitats
de sortir cara i de sortir creu són iguals.
En ambdós casos són del 50%.
En canvi, en llençar dos daus, les probabilitats
són diferents si considero el fet de sortir dos
números 6 i el fet que la suma valgui 8

Incertesa
Dubte
Risc

Estem vivint un període d’incertesa
Tenim molts dubtes respecte al futur
Invertir en borsa comporta certs riscos

Esbiaixat Una interpretació és esbiaixada quan és parcial

Experiència
aleatòria

Anomenarem experiència aleatòria qualsevol
experiència de la qual no podem predir el
resultat amb exactitud
Exemples: tirar un dau, tirar una moneda

Espai mostral


L’espai mostral associat a una experiència
aleatòria és el conjunt de tots els resultats que
es poden obtenir en realitzar aquesta

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 107

experiència, s’escriu omega 
Si tirem un dau,  ==== { 1, 2, 3, 4, 5, 6 }

Subconjunt

Un subconjunt és una part d’un conjunt
Del conjunt dels alumnes d’una classe, un dels
subconjunts possibles està format per les noies
que fan més de 1,55 m

Esdeveniment
Aleatori

Un esdeveniment aleatori és qualsevol
subconjunt de l’espai mostral omega 

Fem servir les lletres majúscules A, B, C...
Si tirem un dau, un esdeveniment és que surti
parell, és a dir, A = {2, 4, 6}.

Esdeveniment
segur

L’esdeveniment segur és el conjunt de tot
l’espai mostral
Si tirem un dau, l’esdeveniment que surti un
nombre natural és segur, S = {1, 2, 3, 4, 5, 6}

Esdeveniment
impossible

L’esdeveniment impossible és el conjunt buit
Si tirem un dau, l’esdeveniment que surti un
nombre racional és impossible, és a dir, I = {}.

Esdeveniment
unió

L’esdeveniment unió A∪∪∪∪B és el que es compleix
quan es compleix A ó B
A sortir parell, A = {2, 4, 6}
B sortir més gran o igual que 5, B = {5,6}
A∪∪∪∪B serà parell o ≥5, llavors A∪∪∪∪B ={2, 4, 5, 6}

Esdeveniment
intersecció

L’esdeveniment intersecció A∩∩∩∩B és el que es
compleix quan es compleix A i B
A sortir parell, A = {2, 4, 6}
B sortir més gran i igual que 5, B = {5,6}
A∩∩∩∩B serà parell i ≥5, llavors A∩∩∩∩B ={6}

Esdeveniment
complementari

L’esdeveniment complementari d’A és A i es
compleix quan no es compleix A
A sortir parell, A = {2, 4, 6} llavors el
complementari serà sortir senar, A= {1, 3, 5}

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 108

Probabilitat
d’un

esdeveniment

La probabilitat d’un esdeveniment estarà
compresa dins una escala entre 0 i 1
En percentatges, entre el 0% i el 100%
L’esdeveniment impossible té probabilitat 0
L’esdeveniment segur té probabilitat 1

Calcular
probabilitats

Les probabilitats dels esdeveniments es poden
calcular
La probabilitat de l’esdeveniment A s’escriu P(A)

Esdeveniments
equiprobables

Dos esdeveniments són equiprobables quan
tenen la mateixa probabilitat
Si tirem un dau, l’esdeveniment que surti parell
i l’esdeveniment que surti senar són
equiprobables amb probabilitat 0.5

Diagrama
d’arbre

Un diagrama en arbre
és un instrument per
calcular probabilitats

Regla de
Laplace

Si els esdeveniments d’una experiència
aleatòria son equiprobables, per calcular la
probabilitat d’un esdeveniment A es pot aplicar
la regla de Laplace que diu que

possiblesCasos

favorablesCasos
AP =)(

Si tirem un dau, l’esdeveniment que surti més

petit que 3 serà, A = {1, 2} amb probabilitat
6

2

Probabilitat
condicionada

La probabilitat de què es produeixi
l’esdeveniment B condicionada al fet que s’hagi
produït l’esdeveniment A és

)(

)(
)/(

AP

BAP
ABP

∩
=

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 109

Si tirem un dau, l’esdeveniment que surti 4
sabent que ha sortir parell serà

3

1

6

3
6

1

)(

)4(
)/4(===

parellP

P
parellP

Independència
dels

esdeveniments

Dos esdeveniments A i B són independents si es
compleix que

)()()(BPAPBAP ⋅=∩
Treure un 2 amb un dau i treure creu amb una
moneda són esdeveniments independents

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 110

TEMA 33. RESOLUCIÓ DE PROBLEMES

 Bàsic 1r Cicle 2n cicle

Problemes

Els problemes matemàtics són situacions reals
en les que haurem de fer servir les
matemàtiques per tal d’obtenir la informació
que ens interessaria conèixer

Enunciat

L’enunciat del problema són les frases escrites
amb les que es presenta el problema
“Tinc 20  i compro dues llibretes de 1,5 
cadascuna i un bolígraf de 0,75 . Quant em
tornaran de canvi?”

Objectiu

L’objectiu del problema és la informació que ens
demanen i volem conèixer
L’objectiu del problema és trobar quants  ens
tornaran de canvi

Dades

Les dades són els nombres que apareixen a
l’enunciat, que ja coneixem i que ens serviran
per tal de trobar el nostre objectiu
Les dades són: els 20  inicials, que cada
llibreta val 1,5  i en compro 2, i que cada
bolígraf val 0,75  i en compro un

Operacions

Les operacions són els càlculs que haurem de
realitzar per tal de trobar el nostre objectiu
Fem primer la multiplicació 2 ⋅1,5 = 3  per
saber els euros que em gasto en llibretes
Després un suma 3 + 0,75 = 3,75  per saber
els euros que em gasto en total
I per últim una resta 20 – 3,75 = 16 ,25  per
saber quant em tornaran de canvi

Resultat
El resultat és la informació que buscàvem
El resultat són 16,25 

Comprovació La comprovació és la part final del problema que

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 111

ens permet verificar que el resultat trobat és
correcte
 En aquest cas 16,25 + 0,75 + 1,5 + 1,5 = 20 

Mètode o
estratègies

De vegades per resoldre problemes farem
servir mètodes o estratègies

Maneres o
formes de
resoldre

Els problemes es poden intentar resoldre
d’una altra manera (d’una altra forma) o
de manera diferent (de forma diferent) o
amb un ordre diferent o
de la millor manera (de la millor forma) o
d’una manera (o forma) més ràpida

Càlcul mental i
amb calculadora

Els càlculs els podem fer amb la calculadora o
mentalment

Resposta Les preguntes es responen amb una resposta
Correcte

Incorrecte
Una resposta pot ser correcta o incorrecta
Quant val 2+3? 6 és una resposta incorrecta

Veritat o fals
Un fet pot ser veritat o fals
És veritat que una setmana té 7 dies

Quin és el
següent pas?

Durant la resolució d’un problema ens podem
demanar “Quin és el següent pas?”

Per què ho
sabem? Per què

ho sabíem?

Durant la resolució d’un problema ens podem
demanar
 “Per què ho sabem?” o “Per què ho sabíem?”

Diners, bitllets
Monedes

Els diners els podem tenir en monedes o en
bitllets

Euros, cèntims 1 euro és equivalent a 100 cèntims

Comprar, vendre
Gastar, estalviar

Amb els diners podem comprar coses
Vendre és obtenir diners per una cosa
Si comprem una cosa gastem diners, si no la
comprem estalviem diners

Preu, rebaixa,
descompte, canvi

El preu d’un llibre és la quantitat de diners que
s’ha de pagar per comprar-lo

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 112

El preu pot ser rebaixat amb un descompte
Quan paguem per comprar, ens tornen el canvi

Quant val? Si volem saber el preu direm “Quant val?”
Quants n’hi ha? “Quants ous hi ha a una dotzena d’ous? 12”

Car, barat
És barat comprar un ordinador nou per 200 
És car comprar una calculadora nova per 200 

Guanys
Despeses
Benefici

Els guanys són els diners que he obtingut
Les despeses són els diners que he gastat
El benefici és la diferència entre guanys i
despeses

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 113

TEMA 34. MATERIAL I ACTIVITATS

 Bàsic 1r Cicle 2n cicle

Classe
Taula
Cadira

Pissarra
Guix

Esborrador

A la classe hi ha taules i cadires
A la pissarra hi tenim el guix i l’esborrador

Llibre
Llibreta

Estudiem i llegim els llibres i les llibretes

Estoig
Bolígraf
Colors
Llapis

Goma d’esborrar
Retoladors

A l’estoig hi trobarem bolígrafs i colors
el llapis, la goma d’esborrar i els retoladors

Regle
Escaire
Cartabò
Compàs

El regle, l’escaire, el cartabò i el compàs
serveixen per dibuixar figures geomètriques

Deures
Exercicis
Problemes

Els deures es fan a casa i
a matemàtiques poden ser exercicis i problemes

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 114

Calculadora
Pantalla
Botons

Esborrar
Canvi de signe

Memòria
Signes

d’operacions
Àbac

La calculadora té una pantalla i els botons
d’esborrar, de canvi de signe, de memòria i de

signes d’operacions
L’àbac és l’origen de la calculadora

Jocs
Dominó
Memory

Bingo

Els jocs són per aprendre tot jugant
com el dominó, el memory, el bingo

Daus
Tirar un dau

Cares

Els daus es tiren i es paren a una de les 6 cares

Targetes
Tauler
Graella

Les targetes es posen al tauler o a les graelles

Dossiers
Apunts
Fitxes
Pàgines
Marges

Els dossiers o apunts es composen de fitxes
amb pàgines amb marges

Butlletins
Qualificacions

Exàmens
Puntuar

Nota

Als butlletins hi trobem les qualificacions
Els exàmens es puntuen amb una nota

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 115

TEMA 35. ACCIONS I INSTRUCCIONS BÀSIQUES

 Bàsic 1r Cicle 2n cicle

Llegir
Escriure

Estic llegint un llibre
 Escric la resposta correcta

Escoltar
Sentir

Dir
Parlar

Escolto amb atenció
Estic sentint la ràdio

Ara diré en veu alta la meva resposta
Estic parlant amb el company

Pensar
Imaginar
Recordar

Penso assegut a la cadira
Imagino que sóc a la platja

Recordo el primer dia de classe

Mirar
Assenyalar

Mostrar

Mirar massa la televisió no és bo
Assenyalar amb el dit és de mala educació

Mostra’m el que has pintat

Col·locar
Ordenar

He de col·locar una fitxa del dominó
He d’ordenar l’armari de casa meva

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 116

Tallar
Separar
Repartir
Dividir

Estic tallant un paper amb les tisores
Els camins es separen

Ara repartirem la gran paella
Estic dividint dos nombres a la pissarra

Començar
Continuar

La cursa ha començat
La cursa continua

Repetir

He repetit la frase sis vegades

Què ve ara?
Predir

Desprès del dos, va el 3
És difícil predir el futur

Descriure

Descriu el model per completar els colors

Solucionar

Saps solucionar el problema?
Saps solucionar el cub Rubik?

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 117

Trobar similituds
Trobar diferències

Troba similituds entre les dues cares
Troba diferències entre els ninots de neu

Investigar

Investiga on t’has equivocat

Triar o escollir

Tria el camí cap a l’esquerra o a la dreta
Escull el pastís que t’agradi més

Fer
Usar

Construir

Estic fent els deures
Estic usant l’ordinador
Estic construint un mur

Definir
Descriure

Anomenar-se
Reconèixer
Identificar

Definir els conceptes més importants
Descriure com és una poma
La televisió s’anomena TV3

Reconèixer una persona per la fotografia
Identificar la marca

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 118

Explicar

Explicar un conte a la seva filla
Explicar la resposta als companys

El professor explica a la classe

Mostrar

Mostrar a la pantalla de l’ordinador
Mostrar els deures fets

Mostrar les teves operacions

Afirmar
Estar d’acord

Negar

Afirmar és dir que sí
Estar d’acord és dir OK
Negar és dir que no

Escriure

Escriure al paper amb un llapis
Escriure amb les tecles de l’ordinador

Escriure amb nombres

Fer una presentació
Representar

Fer una presentació en públic davant la gent
Representar a Europa en un mapa colorejat

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 119

Comprendre
Interpretar
Fer un esbós

Comprendre un conte o una explicació
Interpretar la informació d’un gràfic
Fer un esbós d’un personatge de còmic

Copiar
Fer una fotocòpia

Copiar a la pissarra o de la pissarra
Copiar a la llibreta

Fer una fotocòpia amb la fotocopiadora

Completar
Acabar

Completa el cercle i el quadrat
La cursa ja s’ha acabat

Omplir
Pintar

Relacionar

Omplir amb lletres per completar paraules
Pintar els països del mapa amb colors
Relacionar les figures de les fitxes

Dibuixar
Fer un esquema

Dibuixar un personatge de còmic
Fer un esquema de l’explicació del professor

Vocabulari matemàtic per a l’alumnat nouvingut d’ESO
http://www.xtec.cat/~sgracia5/

 120

Marcar
Corregir
Tatxar

Marca la resposta correcta
He corregit les errades escrivint al marge

Tatxar la paraula “bicicleta”

Unir amb fletxes

Uneix amb fletxes paraules i definicions

Calcular
Descobrir

Trobar

Calcular amb l’ordinador
Calcular mentalment i descobrir la resposta

Trobar la resposta al diccionari

Preguntar
Contestar
Apuntar

Preguntar què significa la paraula?
Contestar a la pissarra l’exercici

Contestar a la llibreta la teva resposta
Apuntar a la llibreta la resposta correcta

